
LA DÉPORTATION DE RÉPRESSION DANS L’AUBE
(par Rémi Dauphinot et Sébastien TOUFFU)

I. LA DÉPORTATION DE RÉPRESSION : LES SOURCES ET L’HISTORIOGRAPHIE

ll y a encore quelques annŽes, dans une Žtude sur le phŽnom•ne terrible de la dŽportation, on aurait distinguŽ celle des Ç juifs È et celle des Ç
rŽsistants et politiques È. Pierre Laborie l'a rappelŽ rŽcemment dans un colloque sur les dŽportŽs rŽsistants (20 juin 2005) : la recherche et le
vocabulaire utilisŽ aujourd'hui par la plupart des historiens tendraient plut™t ˆ opposer une dŽportation dite de Ç persŽcution È et une dŽportation
dite de Ç rŽpression È.

La premi•re regrouperait en gros des familles enti•res (hommes, femmes, enfants, vieillards) dŽportŽes et sŽlectionnŽes pour la mort, arr•tŽes et
ŽliminŽes parce que nŽes juives, et la seconde regrouperait le plus souvent des adultes arr•tŽs et dŽportŽs pour ce qu'ils ont fait ou sont
susceptibles de faire contre le IIIe Reich. Par ailleurs, dans cette dŽportation de rŽpression, on joint dŽsormais ˆ la figure des " rŽsistants " et
" politiques " le sort des " otages ", des " droits communs " et aussi plus rŽcemment celui des " requis du STO " et des " prisonniers de guerre "
ayant accompli des actes hostiles au Reich.

Cette distinction fondamentale dans la politique de dŽportation du IIIe Reich n'est pas que formelle. Elle peut •tre ŽclairŽe par le sort de trois
dŽportŽs aubois qui ont ŽtŽ arr•tŽs pour des faits de rŽsistance ou l'appartenance ˆ un mouvement de RŽsistance. Pierre Huberfeld, qui a distribuŽ
des journaux de LibŽration-Nord, HŽl•ne Jakubowicz, agent de liaison du parti communiste parisien ˆ Troyes, et Jacqueline Rachi, elle aussi
rŽsistante troyenne, ont ŽtŽ arr•tŽs et internŽs dans un premier temps pour rŽprimer leurs actions. Dans un deuxi•me temps, au lieu d'•tre internŽs
ˆ Compi•gne comme la plupart des rŽsistants, ils sont acheminŽs ˆ Drancy et dŽportŽs en tant que juifs et non rŽsistants. Pour les nazis, la
distinction est donc tr•s claire.

Notre méthode

Pour aboutir ˆ une " synth•se " (si ce mot est acceptable, tant la diversitŽ des situations et des destins l'a emportŽ) sur la dŽportation de rŽpression
dans l'Aube, notre souci a ŽtŽ d'abord de revenir aux parcours individuels de chacun des dŽportŽs. Pour cela, il a fallu repartir des diffŽrentes
sources et les croiser. Nous avons ainsi essayŽ d'actualiser et de complŽter le plus possible la liste des dŽportŽs depuis le dŽpartement de l'Aube.
Pour ce faire, nous avons utilisŽ les fiches individuelles rŽalisŽes pour chaque dŽportŽ aubois par les correspondants du ComitŽ d'histoire de la
deuxi•me guerre mondiale (CH2GM). Nous les avons ensuite comparŽes et complŽtŽes avec celles des fichiers de l'Office national des anciens
combattants (ONAC). Le Livre-Mémorial des déportés de France arrêtés par mesure de répression et dans certains cas par mesure de
persécution, 1940-1945, (quatre volumes de plus de 1 000 pages chacun), paru en juin 2004, instrument de recherche d'une richesse incroyable, a
ensuite facilitŽ grandement notre t‰che et nous a permis de mesurer la complexitŽ du parcours des dŽportŽs dans la toile concentrationnaire
allemande (pour ne pas alourdir le texte nous l'appellerons ci-dessous plus simplement Livre-Mémorial).

Un sujet longtemps polémique
Rappelons ici que ce sujet ™ combien complexe, et par certains aspects piŽgŽ, a ŽtŽ longtemps l'objet de polŽmiques. Annette Wierviorka en fait
l'historique dans un ouvrage issu de sa th•se, Déportation et génocide. La querelle entre le CH2GM et la FNDIRP (FŽdŽration nationale des
dŽportŽs et internŽs rŽsistants et patriotes) a d'abord portŽ sur les chiffres, au dŽbut des annŽes 1970. Le CH2GM dŽnombre ainsi, ˆ partir du
travail des correspondants dŽpartementaux, " seulement " 52 000 dŽportŽs non juifs. Pour la FNDIRP, c'est trop peu. La mŽthode entra”ne aussi
des passes d'armes. Comment Žviter de compter deux fois la m•me personne : faut-il compter les dŽportŽs par rapport aux lieux d'arrestation, aux
lieux de rŽsistance ou aux lieux de rŽsidence ? Une synth•se nationale regroupant tous les travaux des correspondants dŽpartementaux, qui aurait
ŽtŽ possible, ne peut voir le jour dans les annŽes 1970. Pour certains anciens dŽportŽs, compter les dŽportŽs ne reviendrait-il pas ˆ compter le
poids de chaque mouvement ? Or, le contexte politique des annŽes 1970 est encore marquŽ par la guerre froide. Il y a dix ans, dans un contexte
plus serein, et pour combler ce manque et ce retard de la recherche fran•aise, la Fondation pour la mŽmoire de la dŽportation (FMD) prend
l'initiative de relancer les travaux et de rŽaliser un Livre-Mémorial du m•me type que celui de Serge Klarsfeld pour les juifs dŽportŽs de France
(paru en 1978) et confie le travail de recherche ˆ des historiens de l'universitŽ de Caen. Ceux-ci, apr•s un travail considŽrable et un partenariat
efficace, aboutissent au chiffre de 86 000 dŽportŽs de rŽpression. Ce chiffre, beaucoup plus proche de la rŽalitŽ, est cependant provisoire ; il est
amenŽ ˆ sensiblement augmenter (depuis la publication du Livre-Mémorial, 2 000 nouveaux noms ont ainsi ŽtŽ transmis aux chercheurs via la
FMD. Ce fait ne peut nous surprendre : dans l'Aube, une quarantaine de dŽportŽs attestŽs dans les listes des Archives dŽpartementales ou de
l'ONAC, dont la dŽportation ne fait pas de doute, n'apparaissent pas dans le Livre-Mémorial, soit ˆ peu pr•s 10 % du chiffre total de la
dŽportation de rŽpression dans l'Aube.

Difficulté d'une statistique de la déportation
Pendant longtemps, le probl•me des chiffres Žtait d'abord celui de la dŽfinition du mot " dŽportation ". Dans les fiches du CH2GM, on retrouve
parfois mŽlangŽs des requis du STO, des prisonniers de guerre, des juifs. Ce travail de clarification et de classement a ŽtŽ difficile ˆ rŽaliser, face
ˆ des listes de noms dont aucun tŽmoin ne pouvait infirmer ou confirmer le statut. Pour Žviter de compter deux fois la m•me personne, le cadre

gŽographique pris en compte par le correspondant du CH2GM a ŽtŽ celui du dŽpartement d'arrestation. Or, ce lieu d'arrestation a bien souvent ŽtŽ
diffŽrent de celui du lieu de rŽsistance. Ce qui ne va pas sans poser des probl•mes ou des cas de conscience.

Prenons juste deux exemples. Pierre Mulsant, grand rŽsistant aubois s'il en est, revenant d'une mission en Angleterre, est arr•tŽ en Seine-et-
Marne ˆ Fontainebleau. Il appara”t nŽanmoins dans la statistique auboise. NŽ ˆ Troyes, ayant accompli la plupart de ses actions de rŽsistance dans
l'Aube, il eut ŽtŽ difficile de l'inscrire comme dŽportŽ de Seine-et-Marne. Or, le traitement statistique est diffŽrent pour ses deux radios HonorŽ et
Barrett, qui ont eux aussi ŽtŽ arr•tŽs ˆ Fontainebleau. Bien qu'ayant accompli des actes de RŽsistance dans le dŽpartement de l'Aube, ils
n'apparaissent pas dans les fiches individuelles auboises : deuxi•me cas qui montre toute la difficultŽ d'une mŽthode uniforme. Faut-il compter
parmi les dŽportŽs aubois, ceux qui ont ŽtŽ arr•tŽs dans leur tentative de franchir les PyrŽnŽes ? Jean Laroche, jeune lycŽen de Provins, domiciliŽ
au MŽriot dans l'Aube, arr•tŽ en 1943, n' a pas ŽtŽ retenu, alors que Louis Bannholtzer arr•tŽ exactement dans les m•mes conditions appara”t
dans les fichiers individuels aubois. Qu'on ne lise pas ˆ travers ces exemples une critique, mais au contraire un hommage au travail accompli par
les correspondants du CH2GM qui ont travaillŽ les premiers sur ce sujet, souvent dans des conditions difficiles, face ˆ des tŽmoins rares, et avec
des donnŽes parfois complexes ˆ rassembler (date et motif d'arrestation, date de dŽportation, date de dŽc•s.)

Ces fiches rŽalisŽes par le CH2GM demeurent ainsi un instrument incontournable de connaissance de la dŽportation, mais aussi de la RŽsistance.
Dans 90 % des cas, le motif d'arrestation est indiquŽ, ˆ la diffŽrence du Livre-Mémorial qui n'indique pas cette information. Nous avons ainsi pu
saisir la chronologie et la gŽographie de la rŽpression allemande et mesurer les coups durs successifs re•us par la population civile et les
diffŽrents mouvements et rŽseaux de rŽsistance. Dans l'Aube, ce travail de synth•se a ŽtŽ menŽ et publiŽ par Bernard Gildas. Les rŽsultats ont ŽtŽ
publiŽs en 1968, dans le Bulletin du CH2GM et dans La Vie en Champagne (n¡169, juillet-aožt 1968). Les chiffres qu'ils donnent montrent peu
de diffŽrences avec ceux qui rŽsultent de notre recherche. Il n'y a rien de trop Žtonnant ˆ cela, car l'essentiel de notre base de donnŽe est issu des
recherches de Bernard Gildas. Signalons qu'en 1985, Jean-Pierre Husson a rŽalisŽ la premi•re Žtude universitaire en Champagne-Ardenne sur la
dŽportation, en comparant les chiffres des dŽpartements des Ardennes, de l'Aube, de la Marne et de la Haute-Marne. On peut d'ailleurs retrouver
les donnŽes de cette Žtude comparŽe sur le site Internet du CRDP de Reims.

Une autre difficultŽ de vocabulaire rŽside dans la distinction classique entre quatre catŽgories de dŽportŽs : les " rŽsistants ", les " politiques ", les
" droits communs " et les " otages ". Cette distinction est parfois compliquŽe ˆ prendre en compte. Il est souvent dŽlicat de considŽrer comme
" politique " et " non-rŽsistant ", une personne arr•tŽe comme " communiste " ou membre du Front national en 1941-1942. L'historien Jean
Quellien, qui s'est considŽrablement impliquŽ dans les travaux du Livre-Mémorial, propose ainsi d'opposer ou plut™t de prendre en compte, outre
les cas des " otages " et " droits communs ", les dŽportŽs issus d'une RŽsistance que l'on pourrait qualifier d'organisŽe (regroupant des membres
de rŽseaux et de mouvements), et les dŽportŽs issus de la RŽsistance civile, arr•tŽs pour avoir, d'une mani•re ou d'une autre, aidŽ, soutenu la
RŽsistance, ou rŽalisŽ un acte anti-allemand sans forcŽment appartenir ˆ une organisation.

Si on peut espŽrer un apport de notre travail sur la dŽportation, il est donc dans la vŽrification et la constitution de listes individuelles des
dŽportŽs de rŽpression. Nous avons conscience qu'elles sont presque obligatoirement incompl•tes, bien souvent on aimerait savoir beaucoup plus
de choses sur le parcours individuel avant l'arrestation, et bien qu'elles comportent peut-•tre des erreurs ou des approximations, elles sont en fait
le rŽsultat d'un moment donnŽ de la recherche.

Notice de RŽmi Dauphinot (Recherche de RŽmi Dauphinot et SŽbastien Touffu)

II. LA DÉPORTATION DE RÉPRESSION : MOTIFS D’ARRESTATION ET SOCIOLOGIE

Résistance organisée et Résistance civile
Dans l'Aube, 383 personnes ont ŽtŽ dŽportŽes en Allemagne au titre de la rŽpression. Si les motifs d'arrestation ne sont pas connus pour 32
personnes (8,3 % du total), une premi•re catŽgorie de dŽportŽs se dŽtache nettement, celle des rŽsistants (323 personnes, soit 84,3 % du total). On
peut cependant distinguer ˆ l'intŽrieur de cette " RŽsistance ", deux groupes diffŽrents.
Au sein de la " RŽsistance organisŽe " (celle des mouvements, des rŽseaux, des syndicats, des partis politiques), on a tout d'abord 253 dŽportŽs.
Deux mouvements ont ŽtŽ touchŽs ˆ peu pr•s avec la m•me duretŽ. Le mouvement Ceux de la libŽration, fortement implantŽ dans l'Aube, a subi
ainsi la dŽportation de 52 de ses membres. Le mouvement FTP, lui aussi tr•s bien reprŽsentŽ dans le dŽpartement, a connu 51 dŽparts en
Allemagne. On trouve ensuite 27 arrestations et dŽportations de membres du Front National, 19 pour le BOA, 13 pour le parti communiste, 12
pour l'ArmŽe secr•te, 10 pour le mouvement LibŽration-Nord, trois pour les commandos M. On a donc un total de 187 dŽportŽs issus des
mouvements ou partis de la RŽsistance. Dans une moindre mesure, on a ensuite des membres de rŽseaux prŽsents dans l'Aube, 14 personnes au
total, ˆ savoir un membre du rŽseau Hector, un membre de Jade, un de Manipule, un de Jade et Manipule, le chef du SNI clandestin, un membre
de l'organisation Schmidt, un membre du rŽseau Buckmaster, un reprŽsentant du rŽseau KlŽber-Nord (membre par ailleurs de l'OCM), un
membre du rŽseau Shelburn, un fondateur de corps francs (Arnoult), deux FFI, un FFC, un RIF. On peut ajouter 35 personnes qui sont dŽportŽes
pour appartenance " ˆ la RŽsistance ", sans que nous sachions le nom de leur mouvement ou rŽseau, 16 dŽportŽs que l'on peut qualifier de
" politiques " et le cas particulier d'Albert Lecourt, rŽsistant dŽportŽ apr•s avoir trahi tous les membres de son maquis, condamnŽ ˆ mort ˆ son
retour de dŽportation.
Toujours dans la " RŽsistance ", mais dans ce qu'on peut appeler la " RŽsistance civile ", caractŽrisŽe par des actes individuels tr•s diversifiŽs, de
plus en plus rŽprimŽe par les Allemands au cours de la guerre, on recense 70 cas de dŽportation. Cette rŽsistance civile est une rŽalitŽ importante,
longtemps sous-estimŽe par les historiens. Beaucoup de personnes qui aident les rŽsistants et qui manifestent une hostilitŽ envers les Allemands
sont en effet dŽportŽes sans appartenir ˆ un mouvement ou un groupe organisŽ. Les motifs d'arrestation sont alors tr•s variŽs, avec par ordre
dŽcroissant : 14 dŽportations pour une aide ˆ la RŽsistance (sous la forme de renseignements, d'hŽbergement, de ravitaillement, de fourniture de
cartes d'identitŽ, d'aide aux rŽfractaires ou de soins mŽdicaux ̂ des blessŽs), 14 dŽportations Žgalement pour dŽtention d'armes, 10 pour aide aux
aviateurs alliŽs, neuf pour rŽbellion contre l'armŽe allemande, 9 pour sabotage (des signaux SNCF, du dŽp™t SNCF, du dŽp™t d'essence, de

transports allemands, de moissonneuse-batteuse), 6 pour propagande anti-allemande ou anti-nazie, quatre pour Žcoute de Radio-Londres, 1 pour
dŽtention d'effets allemands, pour inaction lors d'une action de la RŽsistance, pour dŽtournement de courrier au prŽjudice des Allemands et pour
accident mortel ˆ l'encontre d'un soldat allemand. Dans cette rŽsistance civile, on peut enfin rajouter 5 rŽfractaires au STO qui refusent de
travailler en Allemagne, dŽportŽs pour ce motif dans des KL ou des prisons.
On a ensuite une deuxi•me catŽgorie de dŽportŽs, celle des otages, avec 13 personnes dŽportŽes (3,5 % du total). Une troisi•me catŽgorie est
beaucoup moins reprŽsentŽe, celle des dŽlits de droit commun avec 6 dŽportŽs (1,6 % du total).

Sociologie
On retrouve dans les 383 dŽportŽs des adultes de tout ‰ge (des Žtudiants, des p•res et m•res de famille, des retraitŽs), mais surtout des personnes
issues de tous les milieux sociaux (des chirurgiens, des industriels, beaucoup d'ouvriers, des agriculteurs, des ch™meurs), de toutes les
professions. On parle ici de la rŽsistance des " sans-grades " ; la rŽsistance s'exprime alors comme un miroir de la sociŽtŽ. Par ordre dŽcroissant,
avec des implications et des fonctionnalitŽs diffŽrentes au sein de la RŽsistance, on retrouve les mŽtiers suivants :
- 27 cheminots de la SNCF (cette profession, extr•mement politisŽe et structurŽe avant-guerre, paie assurŽment le plus lourd tribut ; elle a ŽtŽ
touchŽe notamment ˆ Romilly le 29 juillet 1942 avec le dŽmant•lement d'un groupe de cheminots communistes) ;
- 23 agriculteurs (avec autant de cultivateurs et vignerons), ce qui montre l'implication directe du monde rural dans la rŽsistance auboise ;
- 19 employŽs dans la bonneterie ;
- 13 agents de l'ordre (10 policiers et trois gendarmes, ce qui conteste la vision trop tranchŽe d'une adhŽsion pleine et enti•re au rŽgime de Vichy
de ce corps militaire, qui a comptŽ des rŽsistants dans ses rangs bien avant les ralliements de l'ŽtŽ 1944) ;
- 12 commer•ants et nŽgociants ;
- 9 employŽs du b‰timent ;
- 9 mŽcaniciens ;
- 7 chauffeurs ;
- 7 employŽs du service de ravitaillement gŽnŽral de Troyes (qui a servi de couverture ˆ l'ArmŽe secr•te avant qu'une rafle ne vienne frapper son
chef et de nombreux cadres en janvier 1944) ;
- 7 exploitants-forestiers (avec lˆ encore une couverture professionnelle pour des activitŽs de rŽsistance, avec un groupe de rŽsistants organisant
et rŽceptionnant des parachutages ˆ ƒpothŽmont avant le dŽmant•lement du groupe) ;
- 5 militaires (dont un retraitŽ, et un intendant militaire, reprŽsentant de l'OCM) ;
- 5 professions mŽdicales (trois docteurs, un ophtalmologiste et un chirurgien, avec lˆ encore un lien direct entre leur profession et leur activitŽ au
sein de la RŽsistance, puisque dans le cadre du rŽseau du docteur Maillard, leur mission consiste ˆ cacher et soigner des aviateurs alliŽs blessŽs) ;
- 4 Žtudiants, 4 cafetiers, 4 employŽs des PTT, 4 surveillants de prison, 4 bouchers-charcutiers, 4 garagistes ;
- 2 instituteurs (dont le secrŽtaire gŽnŽral du SNI ˆ la retraite), 2 employŽs, 2 Žlectriciens, 2 libraires, 2 manutentionnaires, 2 comptables, 2
contrema”tres ;

- un manoeuvre, un vendeur de journaux, un coiffeur, un retraitŽ, un notaire, un receveur-buraliste, un agent d'assurances, un entrepreneur, un
secrŽtaire, un camelot, un marin,un marchand d'immeubles, un ajusteur, un papetier-relieur, un bžcheron, un Žtameur, un chef d'Žquipe, un
marchand forain, un ŽbŽniste, un papetier, un receveur et un contr™leur des imp™ts, un menuisier, un fonctionnaire, une mŽnag•re, un
chaudronnier, un livreur, un Žquarisseur, un restaurateur, une coutouri•re, un marŽchal-ferrand...

Notice de RŽmi Dauphinot (Recherche de RŽmi Dauphinot et SŽbastien Touffu)

III. LA DÉPORTATION DE RÉPRESSION : CHRONOLOGIE ET GÉOGRAPHIE

Aborder la gŽographie et la chronologie de la dŽportation nŽcessite d'aborder au prŽalable la question des lieux d'internement. Pour ceux-ci, il
faut avouer que les donnŽes sont souvent lacunaires. Sur les fiches individuelles des dŽportŽs rŽalisŽes par les correspondants du CH2GM, les
lieux d'internement de l'Aube et de la rŽgion parisienne sont parfois notŽs, mais pas systŽmatiquement. La plupart des rŽsistants arr•tŽs dans
l'Aube ont connu la dŽtention et tr•s souvent la torture au si•ge de la Gestapo, boulevard Gambetta, ou ̂ la prison de la rue Hennequin ̂ Troyes,
avant de conna”tre un transfert ˆ Ch‰lons-sur-Marne. La prison de Clairvaux a ŽtŽ elle aussi un lieu prŽalable de dŽtention de beaucoup de
dŽportŽs politiques. Les registres d'Žcrou de Clairvaux concernant la pŽriode de l'Occupation ayant rŽcemment ŽtŽ retrouvŽs, on devrait bient™t
mieux conna”tre le fonctionnement de cette prison comme instrument de la rŽpression anticommuniste menŽe concomitamment par Vichy et les
Allemands.

La durŽe d'internement avant la dŽportation est tr•s variable, allant de quelques jours ˆ plusieurs mois, allant plut™t dans le sens d'un
raccourcissement vers la fin de l'Occupation. Avant l'Allemagne, de nombreux rŽsistants aubois sont transfŽrŽs dans les prisons parisiennes : la
prison de Fresnes et celle du Cherche-Midi pour les hommes, et le fort de Romainville pour les femmes sont les trois lieux qui reviennent le plus.
ImmŽdiatement avant le dŽpart, la moitiŽ des dŽportŽs de rŽpression arr•tŽs dans l'Aube a connu l'internement au camp de Compi•gne, qui
s'oppose ainsi en partie au camp de Drancy rŽservŽ ˆ la quasi-totalitŽ des juifs. Le dŽpart pour l'Allemagne se fait ensuite soit depuis les gares
parisiennes (surtout depuis la gare de l'Est), soit depuis le camp de Compi•gne (189 dŽportŽs sur les 383).

On peut ensuite distinguer principalement trois phases chronologiques dans la dŽportation de rŽpression.

De 1941 ̂ 1942, les dŽparts en Allemagne se font dans de petits convois cellulaires, souvent de 30 ̂ 50 personnes rŽparties au sein de wagons de
voyageurs encadrŽs par des soldats. La dŽportation commence, mais concerne tr•s peu de personnes. La politique de dŽportation de rŽpression

n'est pas encore fixŽe. Les personnes arr•tŽes, notamment les communistes, sont souvent fusillŽes et non dŽportŽes. Dans l'Aube, cela se traduit
par des exŽcutions ˆ Clairvaux ou ̂Troyes.

Durant la deuxi•me phase, de 1942 ̂ la premi•re moitiŽ de 1943, la dŽportation commence ˆ •tre davantage organisŽe et structurŽe. Elle se fait
dŽsormais dans le cadre de la procŽdure Ç Nuit et Brouillard È et se substitue clairement ˆ la politique d'exŽcution des otages. Les dŽportŽs sont
destinŽs ˆ •tre jugŽs par des tribunaux en Allemagne et sont pris en charge par les autoritŽs militaires.

La troisi•me phase chronologique commence dans la deuxi•me moitiŽ de 1943 et va jusqu'ˆ l'extr•me fin du mois d'aožt 1944. C'est la pŽriode la
plus dure pour la RŽsistance, dans un souci de plus grande efficacitŽ, la dŽportation est de plus en plus confiŽe aux soins de l'Office central
d'administration de la SS (Wirtschaftsverwaltungshauptamt, ou WHVA) en charge de l'administration des camps. En effet, comme l'explique
l'historienne Claudine Cardon-Hamet, "celui-ci intervient auprès de l'Office principal de sécurité du Reich (Reichssicherheitshauptamt, RSHA),
qui a le monopole de l'internement en camp de concentration afin qu'il accroisse la population concentrationnaire qui travaille pour les
industries militaires depuis que l'Allemagne est engagée dans la guerre totale". L'application de ces directives est bien sžr facilitŽe par le fait que
le monopole de la rŽpression en France passe ˆ partir du 1er juin 1942 des mains de la Wehrmacht au profit du reprŽsentant direct dÕHimmler en
France, ˆ savoir Karl Oberg, chef supŽrieur de la SS.
Les Allemands dŽportent jusqu'aux instants ultimes de l'Occupation. On doit ainsi souligner que les deux tiers des dŽportŽs de rŽpression aubois
sont partis en Allemagne en 1944, rien que dans les huit derniers mois de l'Occupation, soit 245 personnes (63,9 % du total). Pour l'Allemagne
nazie, la dŽportation de rŽpression devient un enjeu vital, elle prend d'ailleurs une dimension de plus en plus Žconomique. Cela se traduit par la
constitution de tr•s grands convois avec pour certains plus de 2 000 personnes. Beaucoup d'Aubois sont dŽportŽs dans ces grands convois : on a
par exemple les convois pour Buchenwald du 17 et 22 janvier 1944, et le tristement cŽl•bre "Train de la mort" pour Dachau du 2 juillet 1944
(avec 530 dŽc•s durant le transport).

Alors que les lieux d'extermination des juifs sont concentrŽs ˆ l'est du Reich dans les " centres de mises ˆ mort " que sont Auschwitz, Sobibor ou
Ma•danek, la gŽographie de la dŽportation de rŽpression frappe par son Žparpillement. On parle souvent d'une vŽritable " toile
concentrationnaire " qui correspond en fait ˆ l'effort de guerre du IIIe Reich. Les dŽportŽs sont insŽrŽs directement dans l'industrie d'armement ˆ
travers les camps principaux que sont Buchenwald, Dachau, Neuengamme, Mathausen, ou Bergen-Belsen et les centaines de kommandos qui
dŽpendent de ces camps, pour la construction des VI et V2, pour la fabrication de moteurs d'avions, de sous-marins, de chars, de munitions. On
doit signaler enfin que 87 dŽportŽs aubois n'ont pas connu de camps de concentration, ayant ŽtŽ transfŽrŽs exclusivement dans des prisons ou des
forteresses. Bien que les conditions de survie y aient ŽtŽ tr•s difficiles, le pourcentage de dŽc•s constatŽ est deux fois moins important que dans
les camps de concentration : 24 dŽcŽdŽs sur 87, soit 27,5 % du total.

Notice de RŽmi Dauphinot (Recherche de RŽmi Dauphinot et SŽbastien Touffu)

IV LA DÉPORTATION DE RÉPRESSION : DES DESTINS TRÈS DIFFÉRENTS

Parler de Ç dŽportation È au singulier prŽsente l'inconvŽnient d'aborder des situations compl•tement diffŽrentes. La dŽportation des juifs dans le
cadre de la Solution finale prŽsente une grande unitŽ : il s'agissait en effet pour les nazis d'exterminer tous les juifs, 90 % des juifs ne rentraient
d'ailleurs pas dans les camps et partaient directement ˆ la chambre ˆ gaz, et ceux qui Žtaient sŽlectionnŽs pour travailler devaient les rejoindre t™t
ou tard dans la mort par les sŽlections et l'Žpuisement. En ce qui concerne la dŽportation dite de Ç rŽpression È visant les rŽsistants, les politiques,
les otages et les droits communs, la diversitŽ des situations domine. M•me si la mort Žtait au final le destin commun des dŽportŽs, ceux qui ont
survŽcu en conviennent les premiers, ils ont connu des parcours tr•s diffŽrents, et ˆ l'intŽrieur m•me des camps ont dž affronter des rŽalitŽs fort
changeantes.

PrŽcisons tout d'abord que nous ne reviendrons pas ici sur certains aspects spŽcifiques de la dŽportation de rŽpression ŽtudiŽs dans d'autres
notices. C'est le cas de la dŽportation des femmes, avec ce constat difficilement explicable d'un taux de mortalitŽ des rŽsistantes auboises tr•s en
dessous de la moyenne nationale. Nous ne reviendrons pas non plus ici sur la dŽportation dans le cadre de la procŽdure Ç Nuit et Brouillard È qui
concerne plus de 71 Aubois, qui sont jugŽs par le tribunal militaire de Breslau ou de Cologne, Aix-la-Chapelle pour les femmes. Les " NN "
avaient un statut nettement infŽrieur et ont connu des conditions de survie beaucoup plus dures, qui expliquent un taux de mortalitŽ plus
important avec 56 % de dŽc•s. De m•me, nous reprendrons plus loin deux th•mes que l'historiographie de la dŽportation a rŽcemment ouvert : le
sort des rŽpublicains espagnols et celui des Aubois arr•tŽs sur le territoire du IIIe Reich, ̂ savoir des prisonniers de guerre et des rŽfractaires au
STO qui ont ŽtŽ dŽportŽs dans des prisons ou des KL pour des sabotages ou des faits de rŽsistance.

Dans la notice sur la chronologie et la gŽographie de la dŽportation, nous avons aussi ŽvoquŽ le cas des rŽsistants dŽportŽs dans des prisons avec
des peines de travaux forcŽs. Certains restent dans les prisons sans conna”tre de camp de concentration et sont libŽrŽs en mai 1945, d'autres sont
transfŽrŽs dans des camps de concentration dans le cours de l'annŽe 1944.

Si la dŽportation de rŽpression est liŽe ˆ la recherche d'un main-d'oeuvre d'esclaves ˆ exploiter jusqu'ˆ la mort, il ne faut oublier non plus que
certains dŽportŽs sont dŽcŽdŽs ˆ la suite d'une condamnation ̂ mort. Lors d'un colloque ˆ l'AssemblŽe nationale, Pierre Laborie a soulignŽ qu'il
n'existait pas pour l'instant d'Žtude comparŽe sur l'espŽrance de vie des rŽsistants par rapport aux droits communs ou aux otages, mais son
intuition est qu'elle semble ˆ la fois plus longue et plus courte. Le paradoxe n'est qu'apparent : les rŽsistants savent pourquoi ils ont ŽtŽ arr•tŽs et
luttent pour des idŽaux, ce qui renforce leur dŽsir de survivre. De m•me, ˆ l'intŽrieur des camps, la solidaritŽ est plus importante entre les
rŽsistants, mais en contrepoint la haine des SS est plus tenace contre eux avec des peines capitales prononcŽes plus souvent, notamment pour les
chefs de rŽseaux. Pierre Mulsant est ainsi fusillŽ en tant que haut responsable aubois du SOE, Raymond Birer est quant ˆ lui dŽcapitŽ le 7

septembre 1944 ˆ Breslau en tant que responsable du mouvement de rŽsistance communiste ˆ Romilly. Trois de ses camarades des FTP
connaissent le m•me sort tragique le 4 janvier 1945, exŽcutŽs le m•me jour ˆ Breslau : Roland Bouhelier, RenŽ Jouvet, et AndrŽ Maire.

On a ensuite trois convois qui ont ŽtŽ ŽtudiŽs par des chercheurs et qui concernent des Aubois, dont on doit rappeler ici la spŽcificitŽ.
Il s'agit tout d'abord du convoi du 6 juillet 1942 pour Auschwitz. Il est connu comme le convoi des " 45 000 " (ce qui correspond ̂la sŽrie initiale
des matricules de la plupart des dŽportŽs) et a ŽtŽ ŽtudiŽ par Claudine Cardon-Hamet. Elle a pu montrer dans sa th•se que le convoi du 6 juillet
1942 pour le camp d'Auschwitz-Birkenau occupe une place particuli•re dans la dŽportation de rŽpression. PlacŽ sous la banni•re de la croisade
contre le " judŽo-bolchŽvisme ", il se m•le ˆ la politique d'exŽcution des otages et les tous premiers transports des juifs depuis la France. Ce
convoi politique du 6 juillet a concernŽ 1 175 hommes, pour la plupart des rŽsistants communistes. Ë Auschwitz, les conditions de dŽtention sont
si dures que 90% des dŽc•s surviennent dans les six mois de l'arrivŽe dans ce camp de concentration et d'extermination. Les trois Aubois du
convoi sont ainsi dŽcŽdŽs en seulement quelques semaines : Robert RichŽ le 25 aožt 1942, Joseph-ƒmile Andr•s le 16 septembre 1942, et Pierre
Arnoult, un des premiers rŽsistants aubois, le 18 septembre 1942. Au final, seuls 119 hommes de ce convoi sont survivants en mai 1945.

Le convoi pour Auschwitz du 27 avril 1944 est quant ˆ lui appelŽ le convoi " des dŽportŽs tatouŽs ". Ce grand convoi est composŽ de rŽsistants
envoyŽs ˆ Auschwitz, mais qui, pour une raison qui reste encore aujourd'hui indŽterminŽe, n'y restent que deux semaines avant d'•tre transfŽrŽs
au KL Buchenwald ou au KL Flossenburg puis dans de nombreux kommandos. Vingt-deux Aubois font partie de ces dŽportŽs et leur destinŽe a
ŽtŽ souvent la mort puisqu'en 1945, on ne compte que cinq survivants : Henri Curin, Jean Doussot, AndrŽ Gaugue, Fernand Gaulard et Michel
Juft. Il faut remarquer que ce taux de dŽc•s des rŽsistants aubois (77,3 %) est tr•s largement supŽrieur ˆ la moyenne dŽjˆ ŽlevŽe du convoi (816
dŽc•s sur un total de 1 653 hommes soit 49,6 %). Les 17 victimes sont les suivantes par ordre alphabŽtique : Edmond Bouguier, Germain
Christmann, Maurice Defert, Albert Ferrand, Roger Gauroy, Jean Henry, Robert Herr, Fernand Hestin, Jean Hoppenot, Jean Lanez, AndrŽ
Laurens, LŽon Martin, Charles Massart, Roger Ruffier, Marcel Tissot, Daniel Traini et Marcel Unterwald. Parmi eux se retrouve une majoritŽ de
membres de l'ArmŽe secr•te auboise qui a ŽtŽ dŽcimŽe par le dŽmant•lement de son mouvement en janvier 1944 et trois jeunes rŽfractaires au
STO arr•tŽs dans l'Aube en mars 1944, ̂ Marnay-sur-Seine, apr•s avoir participŽ au maquis FTP du Vignot situŽ ˆ la limite entre l'Yonne et
l'Aube.

La forte identitŽ du convoi est renforcŽe par un fait rare. Apr•s guerre, les survivants, rejoints aujourd'hui par leurs enfants et petits-enfants, ont
crŽŽ une association du convoi des " dŽportŽs tatouŽs ". Dans l'Aube, Jacques Dham, nŽ en 1920, dŽportŽ depuis la Marne o• il Žtait rŽsistant ˆ
ƒpernay, fait partie des quelques survivants de ce convoi qui peuvent encore aujourd'hui tŽmoigner. Son fils, Christophe Dham a pris depuis
plusieurs annŽes la rel•ve du travail de mŽmoire dans le bureau de l'association, avec notamment l'organisation dans toute la France d'une
exposition itinŽrante destinŽe au grand public et aux scolaires sur l'histoire spŽcifique du convoi.

Le troisi•me transport identifiŽ par un surnom est le convoi pour Dachau du 2 juillet 1944, c'est-ˆ -dire le tristement cŽl•bre " train de la mort ".
Dans une canicule extr•me, sans eau, dans une France de l'Est marquŽe par le sabotage des voies de chemin de fer, le convoi a ŽtŽ ralenti
longtemps dans les gares de la Marne. Les nombreuses tentatives de libŽration Žchouent les unes apr•s les autres. Durant les quatre longues
journŽes que dure le transfert vers Dachau, un tiers des 2 000 personnes dŽc•de par asphyxie et dŽshydratation. Le 240e convoi parti de France,
selon les listes du Livre-Mémorial, a transportŽ 31 rŽsistants aubois, parmi lesquels les 11 personnes suivantes dŽc•dent pendant le trajet, soit lˆ
aussi un tiers : ƒmile Buck, Auguste Buck, Marcel Dore, AndrŽ Dussolier, Henri Eple, Jean Hurtault, ƒmilien Paquier, ƒmile Patris, Roger Prat,
et Albert Rovelli.

Au-delˆ du cas particulier de ces trois convois, la norme reste cependant le transfert dans un grand camp principal pour le travail. Si on prend en
compte le premier lieu de dŽportation, les camps connus par les Aubois sont les suivants par ordre d'importance : Buchenwald (78), Dachau (54),
Neuengamme (41), Hinzert (34), Auschwitz (22), Natzweiler (15), Mathausen (14), Sachsenhausen (12) et, pour les femmes RavensbrŸck (11).
PrŽcisons que le camp d'Hinzert a le statut d'un camp d'internement, mais que dans la rŽalitŽ, il ne se diffŽrencie pas d'un camp de concentration,
et que le complexe d'Auschwitz-Birkenau est ˆ la fois un camp d'extermination (ou autrement dit un " centre de mise ˆ mort ") et un camp de
concentration. Au total 281 personnes, soit 73,3 % des Aubois dŽportŽs dans le cadre de la rŽpression connaissent comme premier lieu de
dŽportation un grand camp.

Ë l'arrivŽe dans ces camps, apr•s un trajet qui a pu durer de un ̂ quatre jours, la plupart des prisonniers re•oivent un matricule (rappelons que les
dŽportŽs du 27 avril 1944, dŽjˆ ŽvoquŽs plus haut, connaissent un traitement diffŽrent puisqu'ils sont tatouŽs sur le bras ˆ leur arrivŽe ˆ
Auschwitz). Abasourdis, ils rŽalisent tr•s vite que les camps ne ressemblent en rien ˆ des simples camps de travail ou aux centres d'internement
qu'ils ont pu conna”tre en France. Il leur faut apprendre tr•s vite les gestes qui assurent une survie qui reste de toute mani•re incertaine. Ils sont
ensuite envoyŽs soit dans des kommandos extŽrieurs, soit dans un autre camp, soit ils restent dans le camp principal. De mani•re gŽnŽrale, les
nombreux transferts connus par les dŽportŽs de rŽpression constituent encore aujourd'hui une rŽalitŽ souvent mal connue. Si 38,6 % des dŽportŽs
n'ont connu qu'un seul camp, un quart a connu au moins deux camps (28,2 % plus prŽcisŽment), un cinqui•me au moins trois (19,2 %), alors que
11,7 % des dŽportŽs de rŽpression aubois connaissent plus de trois camps. Parmi ces derniers, on trouve essentiellement des dŽportŽs " NN "
transfŽrŽs de Hinzert au tribunal de Breslau et ensuite dŽportŽs de nouveau apr•s leur jugement vers une ou plusieurs prisons ou des camps de
concentration. Pour notre recherche, le Livre-Mémorial s'est avŽrŽ un guide tr•s prŽcieux sur la prŽcision des parcours concentrationnaires. Nous
avons cependant constatŽ ˆ de nombreuses reprises des contradictions avec les fiches individuelles des dŽportŽs dŽposŽes aux archives
dŽpartementales. Ce n'est pas si Žtonnant, si on veut bien accepter l'idŽe que pour beaucoup de survivants, plongŽs dans un univers inimaginable,
des espaces inconnus et une langue hostile, la connaissance du parcours a parfois ŽtŽ tr•s approximative. Pour ceux qui sont dŽcŽdŽs, la
diffŽrence de donnŽes concernant le parcours semble par contre logique.

Au-delˆ de la diversitŽ des destins, on peut dire cependant que les derniers mois de la dŽtention ont ŽtŽ terribles pour tous les dŽportŽs. L'Žtude
des dates de dŽc•s (connue dans 85 % des cas) montre en effet une concentration de la mortalitŽ dans les six derniers mois. De dŽcembre 1944 ̂
mai 1945, on a un total de 86 morts (soit 51,5 % du total). Sur cette m•me pŽriode, le nombre de dŽc•s dans les prisons et les kommandos est
particuli•rement important. Certains kommandos extŽrieurs sont connus pour leur mortalitŽ effroyable. Dans ceux-ci, l'extermination se fait par
le travail, l'Žpuisement, la faim, les violences, les exŽcutions...

En ce qui concerne le retour, lˆ encore il n'y a pas d'unitŽ et on peut sans nul doute dire que presque chaque dŽportŽ a connu une destinŽe
particuli•re. Beaucoup d'auteurs soulignent tout d'abord l'ambigu•tŽ du mot " libŽration ". Certains connaissent les marches de la mort, certains
rŽussissent ˆ s'Žvader, d'autres sont libŽrŽs par les AmŽricains ou les Russes sur le front de l'Est. Certains rentrent par leurs propres moyens quand
ils en ont la force, d'autres sont ŽvacuŽs par la Croix-Rouge, ou par les autoritŽs militaires. D'autres affrontent l'horreur de la baie de LŸbeck o•
des avions britanniques bombardent par mŽprise des navires allemands qui transportent des milliers de dŽportŽs. Parmi eux, bien peu survivent.
On a par exemple le rŽsistant romillon AndrŽ Barbenoire.

D'autres ont la fiertŽ de participer ˆ la libŽration de leur camp. C'est le cas de Pierre Brision qui fait partie de la RŽsistance ˆ l'intŽrieur du camp
de Buchenwald et qui a rŽussi ˆ cacher des armes avant l'arrivŽe des AmŽricains. Beaucoup dŽc•dent aussi dans les jours et les semaines qui
suivent leur rapatriement. C'est pourquoi le chiffre de 167 dŽc•s sur les 383 dŽportŽs de rŽpression aubois doit •tre pris avec prudence. De m•me,
l'amertume du retour a ŽtŽ un sentiment souvent partagŽ et ŽvoquŽ. Dans un pays dont la plupart des territoires sont libŽrŽs depuis plusieurs mois,
dans une France en liesse qui f•te le 7 et le 8 mai la capitulation sans condition de l'Allemagne, les survivants reviennent dans un monde qui leur
est dŽsormais Žtranger. Pour beaucoup d'anciens dŽportŽs, l'Žcart Žnorme des situations vŽcues par leurs concitoyens devient tr•s vite un mur
d'incommunicabilitŽ qui ne sera pas franchi par certains avant parfois des dŽcennies.

Notice de RŽmi Dauphinot (Recherche de RŽmi Dauphinot et SŽbastien Touffu)

V LA DÉPORTATION DE RÉPRESSION DES FEMMES

Longtemps mise de c™tŽ par l'historiographie traditionnelle, l'histoire des femmes dŽportŽes est ˆ bien des titres une histoire singuli•re. Pour
aborder ce th•me, on peut s'appuyer sur les travaux rŽcents d'ƒvelyne Morin-Rotureau, historienne qui a dŽjˆ publiŽ de nombreux livres sur les
femmes et sur la Seconde Guerre mondiale. Parmi ces derni•res publications, 1939-1945 : combats de femmes, Françaises et Allemandes, les
oubliées de la guerre, qui rassemble des textes d'historiens et des tŽmoignages de rŽsistantes et dŽportŽes. Dans son livre, elle revient tout d'abord
sur de la situation des femmes dans la France des annŽes 1930. Les femmes fran•aises se singularisent dŽjˆ par leur situation de non-citoyennes :

contrairement aux AmŽricaines, aux Anglaises ou aux Allemands, elles n'ont pas le droit de vote. MalgrŽ cela, elles ont pourtant fait preuve
d'engagement et de courage, tout autant que les hommes.

Si on fait la part belle aux stratŽgies militaires dans l'histoire de la RŽsistance, les actions des femmes sont souvent passŽes sous silence.
EmblŽmatique de ce dŽni, lorsque les femmes dŽportŽes revenaient de camp en 1945, les phrases du type " on ne savait pas qu'elle Žtait juive "
Žtaient courantes, comme s'il avait ŽtŽ impossible d'•tre femme et rŽsistante. Ainsi, dans l'Aube, 46 femmes ont ŽtŽ arr•tŽes puis dŽportŽes dans
le cadre de la rŽpression des faits de rŽsistance. Ce chiffre doit cependant •tre interprŽtŽ avec prudence. La recherche des femmes dŽportŽes est
en effet plus difficile, du fait de la double identitŽ de nombreuses femmes mariŽes. Ë de nombreuses reprises, en comparant les dates de
naissance, nous avons ainsi constatŽ que des femmes Žtaient comptŽes deux fois alors qu'il s'agissait en rŽalitŽ de la m•me personne. Au niveau
national, les donnŽes collectŽes en 2004 par les auteurs du Livre-Mémorial indiquent que les femmes reprŽsentent 10,8 % du total des personnes
dŽportŽes dans le cadre de la rŽpression. Ce pourcentage est sans doute provisoire et devrait •tre rŽŽvaluŽ par la poursuite des recherches. Dans
l'Aube, elles reprŽsentent d'apr•s nos recherches 12 % dans le total des personnes dŽportŽes dans le cadre de la rŽpression.

Cette dŽportation de rŽpression des femmes doit •tre abordŽe pour elle-m•me. En amont ˆ l'engagement dans la RŽsistance, ces femmes devaient
en effet se dŽmener avec les soucis du quotidien, avec un approvisionnement insoluble, dans le cadre d'une sociŽtŽ o• leur corps est rŽgi par
l'ƒtat. MalgrŽ tout cela, elles cachent des aviateurs (Georgette Joly), elles hŽbergent des rŽfractaires (Henriette Picard), des rŽsistants (Juliette
Sisternas), elles rŽdigent ou diffusent des tracts (souvent pour le parti communiste ou le Front National, comme par exemple pour Mireille
Kirchner, Suzanne Parise, Marguerite Pavoille, Mafalda Romagon, Paulette Schmidt), elles diffusent des journaux (Paulette Blasques diffuse
dans l'Aube des exemplaires de LibŽration-Nord qu'elle va rŽguli•rement chercher en train ˆ Paris), elles ravitaillent les maquis (Huguette
Bidault, Madeleine Billat), dans l'ombre et dans la modestie, et ˆ la LibŽration, bien peu obtiennent et demandent des dŽcorations.

Leur r™le traditionnel est celui d'agent de liaison. Paulette Chaton est celui de l'organisation Schmidt, Madeleine Duban est agent de liaison au
tŽlŽphone de l'h™tel de ville de Troyes, HŽl•ne Jakubowicz qui n'a que 17 ans lorsqu'elle est arr•tŽe, elle exerce cette activitŽ pour le parti
communiste entre Paris et Troyes. Marcelle Saignoux est agent de liaison pour le mouvement CDLL. Certaines sont arr•tŽes pour leurs opinions
politiques, c'est le cas de Germaine Dissert ˆ qui en outre on reproche d'avoir ŽcoutŽ Radio-Londres. On trouve aussi des femmes ˆ des postes de
responsabilitŽ ou qui sont dŽportŽes pour leur engagement aupr•s de leurs maris. Suzanne Wauters est ainsi arr•tŽe et dŽportŽe alors qu'elle
soutient depuis le dŽbut les efforts de son mari Georges Wauters pour organiser la RŽsistance auboise.

Toutes les professions sont reprŽsentŽes. On a une pluralitŽ de mŽtiers et une pluralitŽ des origines sociales : Paulette Chaton est ouvri•re en
bonneterie, Paulette Blasques buraliste, Viviane Gervais est commer•ante, Simone Gervaisot est secrŽtaire, Georgette Joly est employŽe de
bonneterie, Anne Legall est femme de chambre, Anna Monchecourt est couturi•re, Henriette Pare est employŽe de gare, Marcelle Saignoux est
commer•ante foraine. On peut dire la m•me chose pour les classes d'‰ge qui sont ˆ peu pr•s toutes reprŽsentŽes. Si la plus jeune, Anne

Jakubowicz n'a que 17 ans lorqu'elle est dŽportŽe pour le camp d'extermination d'Auschwitz o• elle dispara”t, la plus ‰gŽe, Marie-Louise
Demange, a 58 ans au moment de sa dŽportation. L'‰ge moyen des 46 femmes auboises dŽportŽes dans le cadre de la rŽpression est de 33,8 ans.
Si on excepte une moindre utilisation des armes, il n'y a pas de diffŽrences avec les hommes, les motivations sont identiques. Dans la RŽsistance,
les historiens s'accordent ˆ dire qu'elles reprŽsentent 10 ˆ 20 % des effectifs des diffŽrents rŽseaux et mouvements. Au moment o• il a fallu
valider des Žtats de service, en particulier par la demande de la carte de CVR (combattant volontaire de la RŽsistance), la moitiŽ de ces femmes
dŽportŽes ne l'a toutefois pas demandŽe. Ainsi, 24 l'ont obtenue dont trois ˆ titre posthume, alors que 22 femmes qui auraient eu le m•me droit ne
l'ont pas demandŽe.

La destination principale des femmes dŽportŽes est le plus souvent le camp de RavensbrŸck. Vingt-sept des 46 Auboises (58,6 %) sont en effet
passŽes ˆ un moment ou ̂ un autre dans le principal camp de concentration de femmes du IIIe Reich. Sur ce total de 27 femmes, 6 sont dŽcŽdŽes
ˆ RavensbrŸck : Anne Marie JŽgou le 19 mars 1945, Marie-Louis Demange gazŽe en fŽvrier 1945, Georgette StŽphane elle aussi gazŽe ˆ une
date inconnue, Sophie Monchecourt le 10 avril 1945, RenŽe Schmidt le 28 fŽvrier 1945, et Georgette Grand le 8 fŽvrier 1945. Les cinq autres
dŽc•s constatŽs ont eu lieu dans cinq lieux diffŽrents : Germaine Dissert ˆ Paderborn le 2 janvier 1944, Viviane Gervais ˆ Breslau le 13 mars
1944, CŽlina Bidault au kommando de Zwodau le 15 mars 1945, EugŽnie Parisot au camp de Schirmeck le 3 fŽvrier 1944 et enfin Odile Gagon ̂
la prison de Melk le 24 dŽcembre 1944.

Au total, avec 11 dŽc•s sur 46 (soit 23,9 %), le taux de survie des femmes auboises dans les camps est largement supŽrieur ˆ la moyenne
nationale (le taux de mortalitŽ des femmes dans le cadre de la dŽportation de rŽpression est de 40 %). Ce fait est dŽlicat ˆ expliquer. On peut
peut-•tre avancer avec prudence le fait que sur les 35 femmes qui ont survŽcu, 24 ont ŽtŽ libŽrŽes dans des prisons ou des kommandos dŽpendant
de RavensbrŸck o• les conditions de vie Žtaient un peu moins dures que dans le camp principal. De m•me, beaucoup de rŽsistantes arr•tŽes en
France et dŽportŽes sont exŽcutŽes, dŽcapitŽes, pendues ou abattues. Or, il n'y a pas ˆ notre connaissance de cas de femmes rŽsistantes auboises
exŽcutŽes dans les camps. Enfin, alors que pour les hommes du dŽpartement, on constate que les deux tiers des " NN " sont dŽcŽdŽs, sur les neuf
Auboises qui ont ŽtŽ dŽportŽes dans le cadre de la procŽdure Nuit et brouillard, six sont revenues, dont 5 sont libŽrŽes ˆ Jauer d•s fŽvrier 1945
par l'avancŽe des troupes soviŽtiques.

Les conditions de dŽportation ont pourtant ŽtŽ tr•s dures : dans certains convois, elles sont 100 par wagons, ˆ chaque fois les coups et les
aboiements s'abattent sur elles. Il leur faut tout comme les hommes s'habituer au vocabulaire de la dŽportation. Les " schnell " (vite !) se m•lent
aux " stuck " (morceaux, ou choses, terme utilisŽs par les SS ou les kapos pour dŽsigner des individus qui n'ont plus aucun droit) ou encore plus
explicite " scheize " (merdes). Il faut dormir au milieu des punaises, ˆ trois sur des paillasses larges de 60 centim•tres, subir les appels
interminables et des WC d'une saletŽ repoussante ˆ cause de la dysenterie. RavensbrŸck, c'est aussi les terribles expŽriences mŽdicales. Les
Polonaises, vŽritables cobayes humains, sont surnommŽes les " lapins de RavensbrŸck ". C'est d'un univers devenu compl•tement fou dont on
parle... Germaine Tillon, la grande ethnologue, a cependant notŽ qu'ˆ RavensbrŸck, malgrŽ les conditions de survie, la solidaritŽ l'emportait entre

les prostituŽes, les droits communs et les rŽsistantes. Lˆ , elles se retrouvent aux milieu de milliers de femmes de toutes les nationalitŽs, qui vivent
dans des conditions d'hygi•ne Žpouvantables. Arriver aux lavabos est une vŽritable performance. C'est le r•gne de la survie dans le froid (il n'y a
pas de vitres aux fen•tres...). Dans ce camp, les nouveaux nŽs Žtaient noyŽs... Seuls cinq enfants ont survŽcu gr‰ce ˆ la solidaritŽ entre les
femmes.

Himmler s'est enrichi gr‰ce ˆ RavensbrŸck. Un dŽtenu " cožte " 35 pfennigs, il le loue 6 marks soit 17 fois plus ! L'entreprise Siemens utilise
ainsi cette main-d'oeuvre servile en tenant compte d'une espŽrance de vie de 9 mois, espŽrance de vie calculŽe et intŽgrŽe dans les programmes
de production...Dans les kommandos, o• elles fabriquent des armes, elles sabotent au mŽpris du danger, ce qui importe avant tout c'est que le
Reich soit dŽfait. Elles travaillent dans des carri•res de pierre, on les force ˆ abattre des arbres malgrŽ leur dŽchŽance physique.

La LibŽration est un moment difficile. Certaines sont libŽrŽes par la Croix-Rouge suŽdoise le 23 avril 1945 : Louise Bernard, Anne Couturier et
ƒmilienne Masson. Certaines font partie des " marches de la mort ", pendant trois semaines avec des centaines de femmes " mortes vivantes ".
Sans eau ni nourriture, elles doivent marcher sous une chaleur accablante. Certaines parviennent ˆ s'Žvader (Mafalda Romagnon et Marguerite
Pavoille lors de l'Žvacuation de Jauer). Elles reviennent parfois en France dans des wagons ˆ bestiaux. Souvent, elles ne peuvent pas rester ˆ
l'h™tel LutŽtia de Paris qui recueille tous les survivants, car le spectacle est trop horrible. Dans son tŽmoignage, Paulette Blasques rappelle ainsi
qu'elle n'a qu'une seule idŽe ˆ son retour, revoir au plus t™t son fils. Le retour est aussi marquŽ par de l'amertume. Certaines apprennent que leurs
maris ou des parents ont parfois ŽtŽ dŽportŽs et sont morts dans les camps, que certains ont ŽtŽ fusillŽs sans qu'elles le sachent.

" Et le retour ? ". Simone Weil, a souvent Žcrit ou tŽmoignŽ de la difficultŽ ˆ se faire comprendre : " on ne nous entendait pas ". Comment
comprendre ce qui est inimaginable ? Pour beaucoup de ces femmes, il a fallu prendre une revanche sur la vie. Revenir de l'enfer
concentrationnaire a ŽtŽ le triomphe sur le mal absolu pour Genevi•ve Anthonioz de Gaulle. Leur idŽe a souvent ŽtŽ de faire tr•s vite un enfant,
donner, transmettre la vie.

Notice et recherche de RŽmi Dauphinot

VI LA DÉPORTATION « NUIT ET BROUILLARD »

Origine et mise en place de la procédure

Pendant longtemps, on a cru qu'il y avait une Žquivalence entre la dŽportation de rŽpression des rŽsistants et politiques et la dŽportation dans le
cadre de la procŽdure Ç Nuit et Brouillard È. Le film chef-d'oeuvre d'Alain Resnais (1955) et son Žnorme succ•s ont sans doute jouŽ un r™le dans
cette confusion. En rŽalitŽ, selon les dŽpartements, les dŽportŽs "NN" ne reprŽsentent que 10 ˆ 20 % du total des dŽportŽs de rŽpression. Dans

l'Aube, le pourcentage des dŽportŽs "NN" s'Žl•ve ˆ 18,5 % du total de la dŽportation de rŽpression (71 sur 383). Soixante-et-onze (60 hommes et
11 femmes) ont donc ŽtŽ dŽportŽs en Allemagne dans le cadre de la procŽdure Ç Nacht und Nebel È ou Ç Nuit et Brouillard È.
Si l'expression n'appara”t dans un document pour la premi•re fois qu'en aožt 1942, cette procŽdure spŽcifique de la dŽportation de rŽpression
trouve pour origine la rupture du pacte germano-soviŽtique, le 22 juin 1941, par l'offensive des troupes allemandes contre l'URSS. Dans cette
nouvelle phase de la guerre, Hitler s'engage dŽsormais dans un anŽantissement total du "judŽo-bolchŽvisme". Dans toute l'Europe de l'Ouest, en
France, et dans l'Aube, des milliers d'arrestations prŽventives de militants communistes ont ainsi lieu. Ë Troyes et dans le dŽpartement, une
premi•re sŽrie d'arrestation a lieu les 13 et 14 juillet 1941, suivie d'une deuxi•me vague le 11 novembre 1941. En parall• le, une politique de
terreur marquŽe par des exŽcutions d'otages est mise en place. Le 16 septembre 1941, Hitler dicte ˆ cet effet au marŽchal Keitel, chef du Haut
Commandement de la Wehrmacht, une premi•re ordonnance rendant possible l'utilisation systŽmatique de la peine capitale pour les rŽsistants.
Dans l'Aube, les exŽcutions ont lieu ˆ Clairvaux au printemps 1942.
Au lieu de diminuer l'engagement rŽsistant, ces mesures de terreur le renforcent tout au contraire. Face ˆ cet Žchec de la rŽpression anti-
rŽsistante, un nouveau syst•me rŽpressif utilisant la dŽportation comme moyen de terreur est mis en place progressivement. Pour l'armŽe, il s'agit
alors de s'inspirer des mŽthodes dŽjˆ utilisŽes par les SS dans les pays de l'Est. Trois dŽcrets, connus sous le nom de dŽcrets Keitel, sont
promulguŽs les 7 et 12 dŽcembre 1941 ; ils mettent en place la procŽdure Nuit et Brouillard. Le premier dŽcret du 7 dŽcembre 1941 affirme dans
son article 1 que "la peine de mort est de rigueur pour tous les actes dŽlictueux commis par des civils non allemands, dirigŽs contre le Reich ou
contre la puissance occupante". L'article 3 Žnonce le principe du secret et de l'isolement des personnes dŽportŽes en Allemagne. Il faut faire peur
ˆ la population, sans nouvelle de ses proches. Cette politique de rŽpression est dŽvolue ˆ l'autoritŽ militaire. Le deuxi•me dŽcret, datŽ du 12
dŽcembre 1941, affirme le principe de la dŽportation : "Le FŸhrer est d'avis que les peines de privation de libertŽ et m•me les peines de rŽclusion
ˆ vie, sont (...) regardŽes comme des signes de faiblesse. Un effet de frayeur efficace et durable ne peut •tre atteint que par la peine de mort, ou
par des mesures propres ˆ maintenir les proches et la population dans l'incertitude sur le sort des coupables. Le transport en Allemagne permet
d'atteindre ce but". Le troisi•me dŽcret, datŽ du m•me jour, explicite les motifs d'arrestation pour lesquels les personnes doivent •tre soumises ˆ
la procŽdure NN : la dŽtention illŽgale d'armes (et bient™t de fusils de chasse), les attentats contre les soldats allemands, les sabotages,
l'espionnage, les activitŽs communistes, les troubles de toute nature, l'aide ˆ l'ennemi (et notamment l'aide aux soldats alliŽs).
Une nouvelle ordonnance du marŽchal Keitel du 16 avril 1942, explicite l'expression "Nacht und Nebel". LittŽralement, les dŽportŽs doivent
dispara”tre dans la "nuit et le brouillard" : "les coupables transportŽs en Allemagne ne sont autorisŽs ˆ aucun contact avec le monde extŽrieur :
aussi n'ont-ils le droit ni d'Žcrire ni de recevoir lettres, colis, visites. Ceux-ci sont ˆ renvoyer avec la mention que tout contact avec le monde
extŽrieur est interdit au coupable". L'application de la procŽdure Nacht und Nebel se distingue du reste de la dŽportation de rŽpression par la mise
en place de camps devant accueillir les dŽportŽs "NN" et l'organisation de transferts de ceux-ci devant des tribunaux spŽcifiques. Deux tribunaux
sont compŽtents, celui de Cologne puis celui de Breslau en SilŽsie. Le camp spŽcial d'Hinzert (situŽ ˆ une centaine de kilom•tres de Cologne)
re•oit la tr•s grande majoritŽ des dŽportŽs "NN". Apr•s le passage devant le tribunal, les condamnŽs sont transfŽrŽs dans des prisons ou dans des
camps de concentration. Ë partir de 1943-1944, le camp de Natzweiler se substitue ˆ celui d'Hinzert. Cependant, comme dans tout le syst•me
rŽpressif allemand, il existe des exceptions. Face aux "NN" que l'on peut qualifier de "NN Wehrmacht", la Police allemande organise ˆ partir de

juillet 1943, le dŽpart en Allemagne de "NN Gestapo". Il semble qu'elle utilise alors la procŽdure pour dŽporter plus facilement certaines
personnes, sans qu'elles passent toutefois devant un tribunal militaire.
Face ˆ l'encombrement des affaires devant les tribunaux, la procŽdure "NN" est d'ailleurs abrogŽe par le dŽcret du 30 juillet 1944. En septembre
1944, tous les dŽportŽs "NN" doivent •tre remis ˆ la Police. Il n'existe plus de rŽgime spŽcifique pour les dŽportŽs. Les "NN" sont alors intŽgrŽs
dans le syst•me concentrationnaire.

Les « NN » aubois

On doit distinguer plusieurs destinations pour les dŽportŽs "NN" qui Žvoluent selon la chronologie. En 1942, les hommes sont tous dŽportŽs ˆ
Hinzert en attendant d'•tre traduit devant le tribunal militaire de Breslau (46 personnes sur 71, soit 64,7 % des NN aubois sont dŽportŽs ˆ
Hinzert). Dix femmes "NN" sont dŽportŽes au prŽalable ˆ Aix-la-Chapelle, avant d'•tre le plus souvent condamnŽes par le tribunal militaire de
Cologne ou de Breslau.
De 1942 ̂ 1943, les motifs de dŽportation des "NN" montrent une grande unitŽ. Il s'agit alors pour les Allemands de rŽprimer la RŽsistance
communiste, tr•s active dans le dŽpartement aubois. Cette rŽpression marque incontestablement des points avec le dŽmant•lement de groupes
locaux du parti communiste, du Front National et des Francs tireurs et partisans. Treize FTP sont ainsi arr•tŽs dans l'Aube de juin ˆ juillet 1942 et
dŽportŽs dans le convoi du 12 novembre 1942 ̂ destination d'Hinzert. Il s'agit de Roland Bouhelier, Joseph Hueber, Michel et RenŽ Jouvet,
AndrŽ Lefevre, AndrŽ Maire, Abel Marchizet, LŽon Moreau, Jean-Marie Neveu, Marcel Nicolas, Gaston No‘ l, AndrŽ Parise et Germain Royer.
La surmortalitŽ de ce groupe doit •tre soulignŽe : en effet sur les 13, seuls trois reviennent de dŽportation en 1945.
Dix-neuf membres du Front National aubois sont arr•tŽs ˆ la m•me Žpoque, dont 16 rien que dans la ville de Romilly-sur-Seine le 29 juillet 1942.
Ils sont dŽportŽs dans le convoi du 22 octobre 1942 ˆ destination d'Hinzert. Dix d'entre eux dŽc•dent au cours de leur parcours
concentrationnaire. C'est le cas de Marcel Bardin, Boitard Calixte, Alphonse Denuault, Franck Fandard, Mary Favin, RenŽ Guidet, RenŽ
Michelot, Maurice PŽrard, RenŽ RŽaux et Lucien Sevestre. Neuf rŽsistants de ce groupe du Front National survivent ˆ la dŽportation : Raymond
Baldet, Raymond HŽlou, Paul Leleux, Constant Lucot, AimŽ Poignant, Roger Protat, Bernard Prunier, Lucien Roy, et Eug•ne Verget. Dans le
convoi du 3 dŽcembre 1942, quatre rŽsistantes du Front National, Mireille Kirchner, Suzanne Parise, Marguerite Pavoille et Mafalda Romagon
sont dŽportŽes. Toutes les quatre survivent, deux d'entre elles s'Žvadent dans les marches de la mort lors de l'Žvacuation de Jauer. Deux rŽsistants
communistes, Raymond Birer et Marcel Bulard, sont dŽportŽs le 12 mars 1943 ̂ Hinzert. Au final, les militants du parti communiste, du Front
National et des FTP reprŽsentent plus des deux tiers des dŽportŽs "NN" aubois.
Durant cette premi•re phase de la procŽdure Ç NN È, on a Žgalement des arrestations individuelles et des dŽparts dans diffŽrents convois. Dans le
cadre de l'opŽration Porto, AndrŽ Mutter est arr•tŽ ˆ Troyes le 9 octobre 1941 et dŽportŽ ˆ Hinzert. Il a la chance d'•tre libŽrŽ, ce qui lui permet
de revenir en France et de reprendre son activitŽ rŽsistante ˆ la t•te du mouvement Ceux de la LibŽration. La possession d'une arme entra”ne
l'application de la procŽdure Ç Nuit et brouillard È pour Anne-Marie Couturier (dŽportŽe ˆ Aix-la-Chapelle le 26 juin 1942), et pour Edmond
Barbieux (dŽportŽ le 13 aožt 1943 ̂ Hinzert), On trouve un autre motif d'application de la procŽdure dans l'arrestation de Paul Marchal, ˆ qui il

est reprochŽ de s'•tre "rebellŽ contre les autoritŽs allemandes". Pour cela, il est dŽportŽ ˆ Hinzert le 18 mai 1943. Le 17 septembre 1942, la
rŽsistance non communiste est touchŽe avec le dŽmant•lement du rŽseau d'Žvasion Maillard, rŽseau qui organise le sauvetage d'aviateurs alliŽs, et
entra”ne la dŽportation de sept de ses membres. Anne Marie-JŽgou est aussit™t dŽportŽe en tant que " NN " ˆ la prison de Friburg. Le 12 mars
1943, Jean-Marie Allegati•re, Charles Ferry, Pierre Irigoyen, le docteur Jean-Pierre Maillard, et Jean Tabutiaux sont dŽportŽs ˆ leur tour ˆ
Hinzert. ƒmilienne Masson, est quant ˆ elle dŽportŽe ˆ Aix-la-Chapelle en avril 1943.
De la fin de 1943 ̂ l'ŽtŽ 1944, une autre destination principale pour les "NN" se substitue ˆ Hinzert et ˆ Aix-la-Chapelle, celle du camp de
Natzweiler. Neuf Aubois y sont alors dŽportŽs : Maurice Viard le 26 novembre 1943, Jules Anginot et AndrŽ Anginot le 23 mars 1944, Paul
Aviat et Fernand DorŽ le 4 mai 1944, Robert Blondeau, Robert Brouillard, Jean Diebold et Constant Schneider. Contrairement aux annŽes 1942
et 1943 o• les militants communistes ou proches du parti communiste sont les plus touchŽs, ˆ travers le Front National ou les FTP, les motifs
d'arrestation sont plus diversifiŽs. Dans 5 cas sur 9, la possession d'armes est le motif d'arrestation, 3 sont dŽportŽs pour appartenance ˆ la
RŽsistance, et un neuvi•me est dŽportŽ pour avoir aidŽ des aviateurs amŽricains. Il faut noter enfin deux cas particulier, celui de Georges Lapierre
et d'AndrŽ Rousseau, qui sont tous les deux dŽportŽs en tant que "NN" par la Gestapo et non par les autoritŽs militaires. Le motif de l'arrestation
d'AndrŽ Rousseau n'est pas connu, Georges Lapierre a quant ˆ lui ŽtŽ arr•tŽ pour avoir reconstituŽ clandestinement le Syndicat national des
instituteurs. Alors qu'il n'en a pas le droit en tant que "NN", Lapierre Žcrit pourtant ˆ sa famille une correspondance clandestine. Lorsque cette
activitŽ illŽgale est dŽcouverte, il est transfŽrŽ en reprŽsailles au camp de Natzweiler.
Au final, le bilan s'av•re tr•s lourd. Sur les 71 dŽportŽs aubois "NN", 39 dŽportŽs dŽc•dent. Soit un taux de 54,9 %, taux largement supŽrieur ˆ la
moyenne des dŽc•s des dŽportŽs de rŽpression. En outre, la comparaison des lieux de dŽportation des "NN" et celle des lieux de dŽc•s montre
qu'apr•s leurs jugements ou la fin de la procŽdure en aožt 1944, les "NN" ont ŽtŽ dispersŽs dans tout le territoire du IIIe Reich, dans des prisons
et des camps de concentration. Vingt-et-un dŽc•s ont eu dans des KL et 18 dans des prisons. Le chiffre ŽlevŽ des dŽc•s montre aussi que le statut
de "NN" a entra”nŽ davantage de sŽvices et de privations. Dans les camps, de nombreux tŽmoignages de "NN" ayant survŽcu Žvoquent des coups,
des punitions, des exŽcutions plus frŽquents pour ceux qu'ils faut faire dispara”tre. On doit enfin souligner que dans les 39 dŽc•s de "NN" aubois,
4 rŽsistants sont condamnŽs ˆ mort et exŽcutŽs. Raymond Birer est dŽcapitŽ ˆ Breslau le 7 septembre 1944. Roland Bouhelier, RenŽ Jouvet et
AndrŽ Maire sont tous les trois exŽcutŽs ˆ Breslau le 4 janvier 1945. Marie-Louise Demange est quant ˆ elle gazŽe ˆ RavensbrŸck en fŽvrier
1945.

Notice de RŽmi Dauphinot (Recherche de RŽmi Dauphinot et SŽbastien Touffu)

VII LA DÉPORTATION DES AUBOIS DEPUIS LE IIIème REICH

Nous abordons ici un sujet finalement peu connu, ̂ savoir la dŽportation des personnes arr•tŽes non pas en France mais sur le territoire du III•me
Reich. Cette mesure de rŽpression spŽcifique, depuis l'Allemagne, a concernŽ avant tout des requis du STO et plus rarement des prisonniers de
guerre qui ont commis soit des sabotages, soit des tentatives d'Žvasion ou bien profŽrŽ des propos anti-allemands. TransposŽ dans le cadre du

dŽpartement de l'Aube, que peut-on dire sur le sort de ces dŽportŽs ? Combien d'Aubois ont ŽtŽ touchŽs par cette dŽportation spŽciale ? O• ont-ils
ŽtŽ dŽportŽs ?

Un thème de recherche récent
Dans le Livre-Mémorial publiŽ en juin 2004, Arnaud Bouligny et Ludovic Hamelin expliquent que le "lancement d'une recherche particuli•re sur
les dŽportŽs arr•tŽs sur le territoire du III•me Reich s'est imposŽ peu avant la publication du document probatoire du Livre-Mémorial (2001)". Si
on savait depuis longtemps que des prisonniers de guerre avaient ŽtŽ transfŽrŽs dans des camps de reprŽsailles, tels que Kobierzn ou Rawa-
Ruska, on ne possŽdait aucune Žtude d'ensemble sur les Fran•ais arr•tŽs sur le territoire du III•me Reich et dŽportŽs dans des camps de
concentration ou des prisons. Arnaud Bouligny et Ludovic Hamelin ont ainsi retrouvŽ le parcours de 6 391 dŽportŽs, qui permet aujourd'hui de
rŽŽvaluer de 7,4% le bilan total de la dŽportation de rŽpression (soit 85 908 dŽportŽs). Comme les deux chercheurs le soulignent, "ce
recensement, à lui seul, constitue une avancée majeure de la connaissance d'un aspect particulier de la politique de répression". Parmi ces 6
391, dŽportŽs combien retrouve-t-on alors d'Aubois ?

Dans le département de l'Aube
La principale source qu'on peut utiliser dans le dŽpartement de l'Aube est constituŽe par les listes Žtablies par le ComitŽ d'histoire de la Seconde
Guerre mondiale (CH2GM). La c™te NA 10146 est ainsi intitulŽe : "fiches individuelles de prisonniers de guerre ou de requis du STO, arrêtés
par l'autorité d'Occupation et ayant encouru une condamnation (évasion, refus d'obéissance". Son dŽpouillement s'est avŽrŽ dŽlicat. Pour
certaines fiches, on retrouve seulement un nom et un prŽnom et des renseignements extr•mement lacunaires qui ne permettent pas avec assurance
de confirmer une dŽportation rŽelle ou d'identifier le statut du dŽportŽ. Nous avons d'abord pris en compte les fiches de personnes dont la
dŽportation attestŽe aux archives dŽpartementales de l'Aube peut •tre confirmŽe par le Livre-Mémorial. Nous avons ainsi pu retrouver le parcours
d'au moins 14 Aubois, 2 prisonniers de guerre (Collin Marius et Lenoir Roland) et 12 STO (dans l'ordre alphabŽtique : Bertrand Jean,
Charpentier Ga‘ tan, Digot AndrŽ, Hospital Henri, Lenoir Roland, Marie ƒmile Victor, Mascello Gino, Mayaud Georges, Mouny Alix, Nourrissat
AndrŽ, Parmentier Fernand, Pillot Roland et Simon AndrŽ).

Nous avons Žgalement pris en compte le parcours d'Aubois arr•tŽs en Allemagne qui ont ŽtŽ internŽs dans des prisons allemandes apr•s un acte
de rŽsistance. Ces 7 personnes n'apparaissent pas dans le Livre-Mémorial, mais on poss•de ˆ leur sujet, dans les listes dŽpartementales ŽlaborŽes
par le CH2GM, des renseignements suffisants, tels que la date d'arrestation, le motif et le lieu de dŽportation ou d'internement : c'est le cas de
Didelot Marcel, Drancourt Louis, Guillemin Gilbert, Hahn Marcel, Lemoult Roger, Martin Edmond, et Paris Jean-Paul. Au total, on peut Žtablir
qu'il y a eu au moins 15 Aubois arr•tŽs en Allemagne, dŽportŽs dans des camps de concentration et 6 dans des prisons. Si ces 21 Aubois n'Žtaient
pas ˆ proprement parler des "rŽsistants", ces deux prisonniers de guerre, ce volontaire pour le travail en Allemagne et ces dix-huit dŽportŽs du
STO, ont commis ˆ un moment donnŽ des actes rŽels de "rŽsistance" qui leur ont valu un internement ou une dŽportation. On retrouve ainsi cinq
chefs d' accusation principaux : le refus d �¦ obŽissance, l'appartenance ˆ la RŽsistance, des propos anti-allemands, des actes de sabotages ou

l'Žcoute d'une radio interdite. L'Žcoute de la radio anglaise ou de tout autre radio non-allemande est passible de la peine de mort pour un
Allemand. Deux Aubois sont dŽportŽs ˆ Dachau pour ce motif, l'un Žtant en outre accusŽ de "diffusion de communiquŽs de Londres par des
tracts". De m•me, quatre Aubois sont arr•tŽs et dŽportŽs pour des propos anti-allemands ou anti-nazis. L'un d'eux a ainsi dŽclarŽ apr•s juin 1944
que "les Allemands perdraient la guerre", un autre est condamnŽ pour "mauvaises paroles et idŽes politiques contre l'Allemagne". Autre motif
d'arrestation important : les actes de sabotage dans les usines de guerre, c'est le cas pour quatre Aubois.

En rŽalitŽ, les motifs de condamnation puis de dŽportation sont souvent liŽs ˆ des actes multiples. C'est le cas de quatre Aubois : le premier est
condamnŽ puis dŽportŽ pour "refus de travail, sabotage, propagande gaulliste", le deuxi•me pour "sabotage et propagande anti-allemande", le
troisi•me pour "querelle avec des SS, destruction d'affiches de propagande, sabotage de machines de guerre dans l'usine", le dernier pour
"ravitaillement de dŽportŽs politiques et possession d'un poste de radio". Ces arrestations ont eu lieu principalement en 1944. On dŽcompte quatre
arrestations en 1943, treize en 1944 (dont neuf apr•s le 6 juin 1944 et l'annonce du dŽbarquement en Normandie), trois en 1945 et une ˆ une date
indŽterminŽe. Ces mesures de rŽpression visent pour la grande majoritŽ des homme jeunes, souvent cŽlibataires (les deux tiers des 21 Aubois
arr•tŽs sur le territoire du III•me Reich sont ainsi nŽs de 1920 ̂ 1924, on retrouve tout naturellement les classes d'‰ges visŽes par le STO). Apr•s
la condamnation, souvent prononcŽe par un tribunal allemand, vient la dŽportation. La moitiŽ des Aubois arr•tŽs sur le territoire du III•me Reich
a alors ŽtŽ dŽportŽe au camp de concentration de Dachau (10 sur 21). Deux sont dŽportŽs au KL Sachsenhausen, deux autres au KL Mathausen,
un au KL Buchenwald. Cinq autres connaissent des lieux d'internement dans des prisons : Bautzen, Graslitz, Magdebourg, Ulm-Donau, ou
Wolfenbuttel. Signalons qu'un Aubois a ŽtŽ d'abord dŽportŽ au camp de Schirmeck puis dans six prisons successives en Allemagne. Le bilan est
le suivant ˆ la libŽration des camps et des prisons : quatre dŽcŽdŽs et dix-sept survivants.

Notice et recherche de RŽmi Dauphinot

VIII LES RÉPUBLICAINS ESPAGNOLS DE L’AUBE DÉPORTÉS DANS DES CAMPS DE CONCENTRATION

Ce sujet est lui aussi difficile Žtant donnŽ le peu de sources disponibles, mais aussi parce que pendant longtemps il a ŽtŽ nŽgligŽ par
l'historiographie de la dŽportation de rŽpression. En effet, les RŽpublicains espagnols rŽfugiŽs en France apr•s leur dŽfaite lors de la guerre civile,
engagŽs volontaires dans l'armŽe fran•aise, faits prisonniers et envoyŽs d•s 1940 dans le syst•me concentrationnaire depuis les Stalags (camps de
prisonniers) o• ils avaient ŽtŽ regroupŽs, n'apparaissent dans les statistiques globales de la dŽportation que depuis l'immense travail rŽalisŽ par les
auteurs du Livre-Mémorial (publiŽ en juin 2004). Dans l'Aube, nous n'avons pas trouvŽ ˆ ce jour aux archives dŽpartementales de liasse
regroupant les fiches individuelles des RŽpublicains espagnols rŽfugiŽs dans l'Aube et dŽportŽs dans des KL. On trouve seulement une page
indiquant une liste de 12 noms, liste malheureusement incompl•te car Bernard Gildas, correspondant du CH2GM pour l'Aube, indique dans sa
statistique de la dŽportation publiŽe en 1968 un " nombre non compris de 21 réfugiés politiques espagnols arrêtés en 1940 et 3 en 1941, déportés
en 1940, 1941 et 1942 à Mathausen ". Il nous manque donc l'identitŽ de 9 personnes.

Pour ceux qui sont identifiŽs, on conna”t pour sept d'entre eux le nom de la commune dans laquelle ils Žtaient rŽfugiŽs avant-guerre. Juan Ayuso-
Gonzalez et Vincente Fans-Monllco Žtaient ainsi rŽfugiŽs ˆ Romilly-sur-Seine, Joaquin Balboa-Garcia, Miguel Cueras-Carril et Angel Gelas-
Ciutat Žtaient rŽfugiŽs dans la commune de Piney, Francisco Carmona-Rubio et Andr•s Casbas-Guerre Žtaient quant ˆ eux rŽsidents de la ville de
Troyes. On ignore par contre dans quelle ville Žtaient arrivŽs Fran•ois Bailo-Mata, Bienveninido Chico, PŽdro Bustamente, Segundo Espallargas-
Castro et JosŽ Gracia. Sur ces 12 noms, seuls 7 apparaissent dans les listes du Livre-MŽmorial.
On peut donc, gr‰ce ˆ ces recherches nouvelles menŽes par les Žquipes de l'universitŽ de Caen en association avec la FMD, Žvoquer avec
prŽcision leur parcours concentrationnaire si longtemps nŽgligŽ. Ils ont tous ŽtŽ transfŽrŽs d'aožt 1940 ̂ avril 1941 au camp de Mathausen. Cette
phase chronologique tr•s rapide, antŽrieure ˆ la mise en place de la dŽportation Ç Nuit et Brouillard È, rŽpond ̂ une logique propre au projet
rŽpressif allemand mais correspond aussi ˆ une entente entre le rŽgime nazi et l'Espagne franquiste. Francisco Baila-Mata, Joaquin Balboa-
Garcia, Miguel Cuevas-Carrill, PŽdro Diez-Bustamente, Segundo Espallargas-Castro et Angel GŽlas-Ciuta ont tous les six survŽcu et connu la
libŽration le 5 mai 1945, lorsque le camp de Mathausen est enfin libŽrŽ par les troupes alliŽes. Un seul dŽc•s parmi les rŽfugiŽs aubois est attestŽ,
celui de PŽdro Diez Bustamente qui est dŽcŽdŽ le 8 fŽvrier 1945 au kommando de Steyr.
Ces donnŽes partielles pourraient laisser entendre que les RŽpublicains espagnols ont connu alors des conditions de vie meilleures que les autres
dŽportŽs de rŽpression. Il n'en est rien, en ayant des renseignements sur un seul tiers des rŽpublicains espagnols aubois, on obtient des rŽsultats en
fait compl•tement faussŽs. En effet, il est Žvident que parmi les 14 autres rŽfugiŽs espagnols ŽvoquŽs par Bernard Gildas, dont nous n'avons pas
retrouvŽ trace, les dŽc•s ont dž •tre tr•s nombreux. Il suffit de se baser sur la statistique globale de la mortalitŽ des RŽpublicains espagnols qui
Žtablit que sur les 6 737 qui ont ŽtŽ dŽportŽs, 4 297 sont dŽcŽdŽs (soit 63,8 % du total), dont une tr•s grande majoritŽ au kommando de Gusen,
dŽpendant du KL Mathausen. En appliquant cette moyenne ˆ l'Aube, avec toutes les rŽserves que cette hypoth•se implique, nous devrions avoir
pour les rŽfugiŽs aubois une mortalitŽ de 13 ou 14 hommes sur 21. Parmi lesquels, peut-•tre, les 9 personnes non identifiŽes...

Notice et recherche de RŽmi Dauphinot

LA DÉPORTATION DE RÉPRESSION DANS L’AUBE

PLAN

I. Liste des personnes arr•tŽes dans lÕAube et dŽportŽes par mesure de rŽpression.
(Classement par ordre chronologique et alphabŽtique suivant les listes du Livre-MŽmorial)

II. Liste des Aubois dŽportŽs par mesure de rŽpression, arr•tŽs dans un autre dŽpartement
(Classement par ordre chronologique suivant les listes du Livre-MŽmorial)

III. Liste des Aubois arr• tŽs sur le territoire du III•me Reich et dŽportŽs dans un KL ou une prison

IV. Liste des Aubois arr•tŽes sur le territoire du III•me Reich, dŽportŽs dans un KL ou une prison, dont les noms nÕapparaissent pas dans les
listes du Livre-MŽmorial

V. Liste de dŽportŽs aubois dans un KL ou une prison, dont les noms nÕapparaissent pas dans les listes du Livre-MŽmorial

VI. Liste de dŽportŽs aubois pour lesquels les renseignements sont lacunaires (date et/ou lieu de dŽportation)

RECHERCHES ET DEPOUILLEMENT DE DAUPHINOT REMI ET TOUFFU SEBASTIEN

Archives principales :

Archives de lÕONAC de lÕAube

Archives dŽpartementales de lÕAube

NA 10140, Femmes de l'Aube dŽportŽes , 3 septembre 1965
NA 10141, Hommes de l'Aube dŽportŽs (A - K)
NA 10142, Hommes de l'Aube dŽportŽs (L - Z)
NA10146 : fiches individuelles de prisonniers de guerre ou de requis du STO, arr•tŽs par lÕautoritŽ dÕOccupation et ayant encouru une
condamnation (Žvasion, refus dÕobŽissance

Sources bibliographiques :

Amicale des dŽportŽs tatouŽs du 27 avril 1944, Le convoi des déportés tatoués, Auschwitz, Buchenwald, Flossenbürg et kommandos , 178 p.

Cardon-Hamet Claudine, Triangles rouges à Auschwitz, le convoi politique du 6 juillet 1942, Žditions autrement, 423 p., 2005

Livre-Mémorial des déportés de France arrêtés par mesure de répression et dans certains cas par mesure de persécution 1940-1945, 4 volumes
ŽditŽs par la FMD, juin 2004

Gildas Bernard, Statistique de la dŽportation dans lÕAube, La vie en Champagne, n¡169, juillet-aožt 1968

Husson Jean-Pierre, La déportation en Champagne-Ardenne, CRDP de Reims, 1985, 3•me Ždition-1991.

I.Liste des personnes arrêtées dans l’Aube et déportées par mesure de répression.
(Classement par ordre chronologique suivant les listes du Livre-Mémorial)

Nom, Prénom Date et lieu de
naissance

Situation
familiale et
profession

Date de
l’arrestation

Nom du
mouvement ou

du réseau ;
motif de

l’arrestation

Lieu
d’internement

Date et parcours de déportation Lieu
d’internement

Destinée

AUBRAT
Robert Georges

14 septembre
1921 ˆ Nogent-
sur-Seine

CŽlibataire 7 janvier 1941 Opinions
politiques,
rebellion contre
lÕarmŽe
allemande

Troyes, Clairvaux Liste I.5, Les dŽparts de prisons de zone
occupŽe vers celles du Reich, en mai 1941

Prison de
Rheinbach,
Prison de Siegburg

LibŽrŽ par
les troupes
alliŽes en
mai 1945

DAUTANCOU
RT Raymond

15 novembre
1911 ˆ Reims
(Marne)

DivorcŽ.
Terrassier

1941 ˆ Troyes Rebellion contre
les autoritŽs
allemandes

Troyes, Clairvaux Liste I.5, Les dŽparts de prisons de zone
occupŽe vers celles du Reich, en mai 1941

Rheinbach LibŽrŽ en
mai 1945

MASSET
Louis

4 janvier 1922 ˆ
Reims (Marne)

EmployŽ
SNCF

 Liste I.5, Les dŽparts de prisons de zone
occupŽe vers celles du Reich, en mai 1941

Siegburg (arrivŽ le
26 mai 1941),
Tr•ves

DŽcŽdŽ ˆ
une date
inconnue

MASSET
Eug•ne

20 aožt 1920 ˆ
Reims

EmployŽ de
garage

8 janvier 1941
ˆ Troyes

Droit commun.
RŽbellion contre
les autoritŽs
allemandes

 Liste I.9, Les dŽparts de prisons de zone
occupŽe vers celles du Reich en juillet 1941

Karlsruhe (arrivŽ
le 8 juillet 1941),
Diez

LibŽrŽ ˆ la
prison de
Diez le 27
mars 1945

DISSERT
Eug•ne

8 dŽcembre 1896 Veuf.
Commer•ant

25 septembre
1941 ˆ Troyes

RŽsistant
Correspondance
avec une
puissance
Žtrang•re

Troyes
Fresnes

Liste I.17, Les dŽparts de prisons de zone
occupŽe vers celles du Reich, en novembre
1941

Wiesbaden,
Saarbrucken,
Zweibruchen

LibŽrŽ le 28
mars 1945

MUTTER
AndrŽ
(NN)

NŽ le 11
novembre 1901 ˆ
Troyes

 9 octobre 1941
ˆ Troyes

 Liste I.19, Les dŽparts de dŽcembre 1941 vers
les prisons du Reich dÕhommes et de femmes
arr•tŽes dans le cadre de lÕopŽration Ç Porto È

DŽportŽ ˆ
NŸremberg le 22
dŽcembre 1941

LibŽrŽ le 15
aožt 1942
dÕHinzert

DISSERT
Germaine
Madeleine
NŽe Thierry

18 mars 1900 ˆ
Troyes

MariŽe 25 septembre
1941

Opinions
politiques.
Correspondance
avec puissances
Žtrang•res.
Diffusion de
nouvelles de
sources
Žtrang•res :
radio-Londres

 Liste I.20, Les dŽparts de Paris (hors ceux
effectuŽs dans le cadre de lÕopŽration Ç Porto
È) vers les prisons du Reich, en dŽcembre
1941

Karlsruhe le 8
dŽcembre 1941),
Anath, Paderborn

DŽcŽdŽe ˆ
Paderborn
le
2 janvier
1944

GERVAIS
Viviane
NŽe Cormeux
(NN)

26 dŽcembre
1904 ˆ Sainte-
Colombe-sur-
Seine

MariŽe.
Commer•ante

5 mars 1942 ˆ
Sainte-Savine

FTP Troyes Liste I.36, les femmes parties le 4 juin 1942
de Paris, gare de lÕEst et arrivŽes ˆ Aix-la-
Chapelle le 5 juin 1942

Aix-la-Chapelle,
Breslau

DŽcŽdŽe ˆ
Breslau le
13 mars
1944

COUTURIER
Anne
NŽe Cichon
(NN)

14 juin1912 ˆ
Moksko
(Pologne)

MariŽe 13 mai 1942 ˆ
Vendeuvre

DŽtention
dÕarmes au cours
dÕune
perquisition ˆ
son domicile.

 Liste I.39, Les femmes parties le 26 juin
1942, de Paris, gare de lÕEst, et arrivŽes ˆ
Aix-la-Chapelle le 26 juin 1942

Aix-la-Chapelle,
Flussbach,
Cologne, Breslau,
Jauer,
Ravensbrück

LibŽrŽe par
la Croix-
Rouge le 23
avril 1945

DUPONT
Raymonde
(NN)

24 mars 1919 ˆ
BrŽviandes

 5 mars 1942 ˆ
Sainte-Savine

RŽsistante
communiste

 Liste I.39, Les femmes parties le 26 juin 1942
de Paris, gare de lÕEst et arrivŽes ˆ Aix-la-
Chapelle le 26 juin 1942

Aix-la-Chapelle,
Flussbach, Breslau,
Jauer

LibŽrŽe par
les troupes
soviŽtiques
le 14 fŽvrier
1945

ANDRES
Joseph-Emile

31 dŽcembre
1895 ˆ Grange-
sur-Vologne
(Vosges)

Gar•on de
cafŽ ˆ Troyes

26 fŽvrier 1942 Motif inconnu Compi•gne Liste I.42, Transport parti de Compi•gne le 6
juillet 1942 et arrivŽ au KL Auschwitz le 8
juillet 1942

Auschwitz
(matricule 45173)

DŽcŽdŽ ˆ
Auschwitz
le 16
septembre
1942

ARNOULD 8 septembre CŽlibataire. Arr•tŽ le 31 Appartenance ˆ Troyes, Clairvaux, Liste I.42, Transport parti de Compi•gne le 6 Auschwitz DŽcŽdŽ ˆ

Pierre

1921 (Paris,
14•me)

ƒtudiant, janvier 1941.
CondamnŽ le
8/07/1941

un mouvement
de rŽsistance,
association
interdite,
dŽtention
dÕarmes, passage
de ligne de
dŽmarcation,
constitution de
corps franc,
rassemblement
dÕarmes

Compi•gne juillet 1942 et arrivŽ au KL Auschwitz le 8
juillet 1942

(matricule 45718) Auschwitz
18
septembre
1942

RICHE Robert 21 octobre 1897
ˆ saint-Mards-en-
Othe

 26 fŽvrier 1942
ˆ Saint-Mards-
en-Othe

Dangereux ˆ
lÕoccupation
allemande

Paris, Compi•gne Liste I.42, Transport parti de Compi•gne le 6
juillet 1942 et arrivŽ au KL Auschwitz le 8
juillet 1942

Auschwitz
(matricule 45718)

DŽcŽdŽ ˆ
Auschwitz
le 25 aožt
1942

CHARBONNE
Roger

6 fŽvrier 1904 ˆ
Nogent en
Basigny (Haute-
Marne)

Veuf, deux
enfants.
Boucher.

21 janvier 1942 RŽsistant.
DŽtention
dÕarmes et de
munitions

Troyes, Clairvaux,
Compi•gne,
Fresnes

Liste I.46, Les dŽparts de prisons de zone
occupŽe vers celles du Reich, en juillet 1942

Karlsruhe,
Rheinbach, Diez

LibŽrŽ en
mai 1945

VITREY
AndrŽ

15 novembre
1902 ˆ
Bourbonne les
Bains (Haute-
Marne)

Manoeuvre 17 janvier 1942
ˆ Saint-Julien-
les-Villas

DŽtention
dÕarmes

Ch‰lons-sur-Marne Liste I.46, Les dŽparts de prisons de zone
occupŽe vers celles du Reich, en juillet 1942

Siegburg,
Rochenberg

LibŽrŽ le 11
avril 1945

DUPONT
Maurice

11 octobre 1899
ˆ Matton
(Ardennes)

Chauffeur 28 septembre
1940 ˆ Troyes

Accident mortel
ˆ un soldat
allemand.
CondamnŽ ˆ 5
ans de prison

Troyes, Clairvaux Liste I.52, Les dŽparts de prisons de zone
occupŽe (hors Paris) vers celles du Reich, en
aožt 1942

Friburg,
Wolfenbuttel

LibŽrŽ le 1
avril 1945

LASNE RenŽ 22 novembre
1920 ˆ Solterre
(Loiret)

CŽlibataire.
Charcutier

 Acte de sabotage
sur les signaux
de chemin de fer

Troyes, Clairvaux Liste I.52, Les dŽparts de prisons de zone
occupŽe (hors Paris) vers celles du Reich, en
aožt 1942

Friburg (le 3 aožt
1942), Augsburg,
Karlsruhe,
Landsberg

LibŽrŽ ˆ
Landsberg
le 27 avril
1945

JƒGOU Anne-
Marie
(NN)

27 novembre
1895 ˆ Bar-sur-
Aube

 ? Liste I.54, Les dŽparts des prisons de zone
occupŽe vers celles du Reich, en septembre
1942

Friburg le 27
septembre 1942)
Gommern,
Ravensbrück

DŽcŽdŽe le
19 mars
1945 ˆ
RavensbrŸc

(janvier 1945) k
GIRY Robert
(NN)

23 dŽcembre
1900 ˆ Troyes

MariŽ.
Ma•on

13 juillet 1942
ˆ Sainte-Savine

FTP Troyes Liste I.56, Les hommes partis le 9 octobre
1942 de Paris, gare de lÕEst, et arrivŽs ˆ
Hinzert le 23 octobre 1942

Hinzert,
Breslau
Sachsenhausen

DŽcŽdŽ le 8
janvier
1945 ˆ
Sachsenhau
sen

BALDET
Raymond
(NN)

6 aožt 1915 ˆ
Romilly-sur-
Seine

 29 juillet 1942
ˆ Romilly-sur-
Seine

Front National Liste I.57, Les hommes partis le 22 octobre
1942 de Paris, gare de l'Est, et arrivŽs ˆ
Hinzert le 23 octobre 1942

Hinzert, Wittlich,
Breslau,
Sachsenhausen

LibŽrŽ le 22
avril 1945 ˆ
Sachsenhau
sen

BARDIN
Marcel Jean
Albert
(NN)

25 fŽvrier 1897 ˆ
Romilly-sur-
Seine

MariŽ 29 juillet 1944
ˆ Romilly-sur-
Seine

Front National Troyes, Cherche-
Midi

Liste I.57, Les hommes partis le 22 octobre
1942 de Paris, gare de l\'Est, et arrivŽs ˆ
Hinzert le 23 octobre 1942

Hinzert, Breslau,
Bergen-Belsen

DŽcŽdŽ ˆ
Bergen-
Belsen le 6
fŽvrier 1945

BOITARD
Calixte
(NN)

30 janvier 1903 ˆ
la Chapelle-
Rablais (Seine-
et-Marne)

 29 juillet 1942
ˆ Romilly-sur-
Seine

Front National Liste I.57, Les hommes partis le 22 octobre
1942 de Paris, gare de l'Est, et arrivŽs ˆ
Hinzert le 23 octobre 1942

Hinzert, Wittlich,
Schweidnitz

DŽcŽdŽ ˆ
Schweidnitz
le 29
janvier
1944

DENUAULT
Alphonse (NN)

25 juin 1890 MariŽ.
EmployŽ
SNCF

29 juillet 1942 Front National Troyes, Cherche-
Midi

Liste I.57, Les hommes partis le 22 octobre
1942 de Paris, gare de l'Est, et arrivŽs ˆ
Hinzert le 23 octobre 1942

Hinzert,
Wolfenbuttel,
Breslau

DŽcŽdŽ ˆ
Breslau ˆ
une date
inconnue

FANDARD
Franck
 (NN)

22 mai 1897 ˆ
Boeurs en Othe
(Yonne)

Commer•ant 4 juillet 1942 Front National Troyes, Fresnes,
Chaumont

Liste I.57, Les hommes partis le 22 octobre
1942 de Paris, gare de l\'Est, et arrivŽs ˆ
Hinzert le 23 octobre 1942

Hinzert, Dora DŽcŽdŽ le
22 fŽvrier
1945 ˆ
Nordhausen

FAVIN Mary
(NN)

15 mai 1898 ˆ
Trainel

Ajusteur
SNCF

27 juillet 1942
ˆ Romilly-sur-
Seine

Front National Troyes, Cherche
Midi, Paris

Liste I.57, Les hommes partis le 22 octobre
1942 de Paris, gare de lÕEst, et arrivŽs ˆ
Hinzert le 23 octobre 1942

Hinzert DŽcŽdŽ le
24 janvier
1943 ˆ
Hinzert

GUIDET RenŽ
(NN)

6 mai 1916 ˆ
Essoyes

 25 juillet 1942
ˆ Sainte-Savine

Front National Troyes Liste I.57, Les hommes partis le 22 octobre
1942 de Paris, gare de lÕEst, et arrivŽs ˆ
Hinzert le 23 octobre 1942

Hinzert,
Hermeskeil

DŽcŽdŽ le
28 fŽvrier
1943 ˆ
Hermeskeil

HELOU
Raymond
(NN)

22 avril 1919 ˆ
QuimperlŽ
(Finist•re)

MŽcanicien 17 juillet 1942
ˆ Sainte-Savine

Front National Troyes, Chaumont,
Fresnes

Liste I.57, Les hommes partis le 22 octobre
1942 de Paris, gare de lÕEst, et arrivŽs ˆ
Hinzert le 23 octobre 1942

Hinzert, Wittlich,
Breslau, Brieg,
Wolhau,

LibŽrŽ le 11
avril 1945

Schweidnikt,
Gross Rosen,
Dora

LELEUX Paul
(NN)

1er juillet 1911 ˆ
Origny-le-Sec

 29 juillet 1942
ˆ Romilly-sur-
Seine

Front National Liste I.57, Les hommes partis le 22 octobre
1942 de Paris, gare de l'Est, et arrivŽs ˆ
Hinzert le 23 octobre 1942

Hinzert,
Wolfenbuttel,
Breslau,
Wolfenbuttel

LibŽrŽ ˆ
Brandenbou
rg Gšrden

LUCOT
Constant (NN)

29 janvier 1898 ˆ
Bargnes (52)

MariŽ,un
enfant.
Ajusteur
SNCF

29 juillet 1942
ˆ Troyes

Front national Troyes, Cherche
Midi

Liste I.57, Les hommes partis le 22 octobre
1942 de Paris, gare de l\'Est, et arrivŽs ˆ
Hinzert le 23 octobre 1942

Hinzert,
Brangdeburg,
Hinzert,
Wolfenbuttel

LibŽrŽ en
juin 1945

MICHELOT
RenŽ
(NN)

15 avril 1915 ˆ
Romilly-sur-
Seine

Caoutchoutier
MariŽ, deux
enfants

29 janvier 1942
ˆ Romilly-sur-
Seine

Front National Troyes, Paris Liste I.57, Les hommes partis le 22 octobre
1942 de Paris, gare de l'Est, et arrivŽs ˆ
Hinzert le 23 octobre 1942

Hinzert
Wolfenbuttel

DŽcŽdŽ le 6
mai 1944 ˆ
Wolfenbutt
el

PERARD
Maurice
(NN)

10 janvier 1897 ˆ
Paris

ManÏ uvre
SNCF,
domiciliŽ ˆ
GŽlannes

29 juillet 1942
ˆ Romilly-sur-
Seine

Front National Liste I.57, Les hommes partis le 22 octobre
1942 de Paris, gare de l'Est, et arrivŽs ˆ
Hinzert le 23 octobre 1942

Hinzert, Breslau,
Gross Rosen,
Dora

DŽcŽdŽ ˆ
Dora ˆ une
date
inconnue

POIGNANT
AimŽ
(NN)

9 octobre 1894 ˆ
Quevilloncourt
(Aisne)

MariŽ,deux
enfants.
EmployŽ
SNCF

29 juillet 1942
ˆ Romilly-sur-
Seine

Front National Troyes, Cherche
Midi

Liste I.57, Les hommes partis le 22 octobre
1942 de Paris, gare de l'Est, et arrivŽs ˆ
Hinzert le 23 octobre 1942

Hinzert
(matricule 5468),
Wolfenbuttel,
Breslau,
Wolfenbuttel

LibŽrŽ le 27
avril 1945 ˆ
Brandenbur
g-Gšrden

PROTAT
Roger
(NN)

12 novembre
1910 ˆ Romilly-
sur-Seine

CŽlibataire.
EmployŽ
SNCF

29 juillet 1942
ˆ Romilly-sur-
Seine

Front National Troyes, Cherche
Midi

Liste I.57, Les hommes partis le 22 octobre
1942 de Paris, gare de l'Est, et arrivŽs ˆ
Hinzert le 23 octobre 1942

Hinzert,
Wolfenbuttel,
Breslau,
Wolfenbuttel

LibŽrŽ le 27
avril 1945 ˆ
Brandenbur
g-Gšrden

PRUNIER
Bernard (NN)

9 mai 1905 ˆ
Faux-Fresnay
(Marne)

Caoutchoutier 29 juillet 1942 Front National Troyes, Cherche
Midi

Liste I.57, Les hommes partis le 22 octobre
1942 de Paris, gare de l'Est, et arrivŽs ˆ
Hinzert le 23 octobre 1942

Hinzert
(matricule 5472),
Wolfenbuttel,
Breslau,
Wolfenbuttel

LibŽrŽ le 27
avril 1945 ˆ
Brandenbur
g-Gšrden

REAUX RenŽ
(NN)

14 fŽvrier 1918 ˆ
Ch‰tres

MariŽ,
EmployŽ
SNCF

29 juillet 1942
ˆ Romilly-sur-
Seine

Front National Troyes, Cherche
Midi

Liste I.57, Les hommes partis le 22 octobre
1942 de Paris, gare de l'Est, et arrivŽs ˆ
Hinzert le 23 octobre 1942

Hinzert
(matricule 5473)

DŽcŽdŽ le
18 janvier
1943 ˆ
Hinzert

ROY Lucien
(NN)

10 mars 1906 ˆ
Romilly-sur-
Seine

Manoeuvre 29 juillet 1942
ˆ Romilly-sur-
Seine

Front National Troyes Liste I.57, Les hommes partis le 22 octobre
1942 de Paris, gare de l'Est, et arrivŽs ˆ
Hinzert le 23 octobre 1942

Hinzert
(matricule 5475),
Brangdeburg,
Wolfenbuttel

LibŽrŽ en
avril 1945

SEVESTRE
Lucien
(NN)

10 mars 1896 ˆ
Romilly-sur-
Seine

EmployŽ
SNCF

29 juillet 1942
ˆ Romilly-sur-
Seine

Front National Troyes Liste I.57, Les hommes partis le 22 octobre
1942 de Paris, gare de lÕEst, et arrivŽs ˆ
Hinzert le 23 octobre 1942

Hinzert
(matricule 5476),
Breslau, Dora

DŽcŽdŽ le
26 fŽvrier
1945 ˆ
Dora-
Mittelbau

VERGET
Eug•ne (NN)

27 janvier 1899 ˆ
Conflans sur
Seine (Marne)

 27 juillet 1942 Front National Troyes Liste I.57, Les hommes partis le 22 octobre
1942 de Paris, gare de l'Est, et arrivŽs ˆ
Hinzert le 23 octobre 1942

Hinzert
(matricule 5478),
Wolfenbuttel

LibŽrŽ en
mai 1945

BOUHELIER
Roland
(NN)

 FTP Liste I.63, Transport parti le 12 novembre
1942 de Paris, gare de lÕEst, et arrivŽ ˆ
Hinzert le 13 novembre 1942

Hinzert,
Wolfenbuttel
Breslau

ExŽcutŽ ˆ
Breslau le 4
janvier
1945

HUEBER
Joseph (NN)

15 dŽcembre
1875 ˆ Villiers-
les-Nancy

Cordonnier Juillet 1942 FTP Troyes, Clairvaux,
Compi•gne,
Fresnes

Liste I.63, Transport parti le 12 novembre
1942 de Paris, gare de lÕEst, et arrivŽs ˆ
Hinzert le 13 novembre 1942

Hinzert
(matricule 5650),
Breslau,
Gross-Rosen

DŽcŽdŽ en
janvier
1945 ˆ
Gross
Rosen

JOUVET
Michel
(NN)

29 mars 1925 ˆ
Troyes

Rebrousseur
en bonneterie

13 juillet 1942
ˆ Troyes

FTP Troyes, Chaumont,
Paris

Liste I.63,Transport parti le 12 novembre
1942 de Paris, gare de lÕEst, et arrivŽs ˆ
Hinzert le 13 novembre 1942

Hinzert, Breslau,
Schweidnitz,
Hirschberg

RentrŽ

JOUVET
RenŽ
 (NN)

19 aožt 1914 ˆ
Blessey (C™te-
dÕOr)

Bonnetier 9 juillet 1942 ˆ
Sainte-Savine

FTP Troyes, Paris,
Fresnes

Liste I.63,Transport parti le 12 novembre
1942 de Paris, gare de lÕEst, et arrivŽs ˆ
Hinzert le 13 novembre 1942

Hinzert
(matricule 5653),
Breslau, Wittlich

ƒxŽcutŽ ˆ
Breslau le 4
janvier
1945

LEFEVRE
AndrŽ
(NN)

20 juin 1907 ˆ
Culitre (C™te-
dÕOr)

MariŽ.
Chauffeur
dÕautos

13 juin 1942 ˆ
Sainte-Savine

FTP Troyes, Clairvaux,
Compi•gne

Liste I.63, Transport parti le 12 novembre
1942 de Paris, gare de lÕEst, et arrivŽs ˆ
Hinzert le 13 novembre 1942

Hinzert, DŽcŽdŽ le
20 avril
1943 ˆ
lÕh™pital
dÕHermeske
il

MAIRE AndrŽ
 (NN)

28 dŽcembre
1920 ˆ Troyes

 13 juillet 1942 FTP Troyes Liste I.63, Transport parti le 12 novembre
1942 de Paris, gare de lÕEst, et arrivŽs ˆ
Hinzert le 13 novembre 1942

Hinzert, Breslau ExŽcutŽ ˆ
Breslau le 4
janvier
1945

MARCHIZET
Abel
(NN)

14 mars 1903 ˆ
Mont-Saint-
LŽger

MariŽ,cinq
enfants.
ManÏ uvre
SNCF

21 juillet 1942
ˆ Troyes

FTP Troyes, Chaumont,
Fresnes

Liste I.63, Transport parti le 12 novembre
1942 de Paris, gare de lÕEst, et arrivŽs ˆ
Hinzert le 13 novembre 1942

Hinzert,
Norhausen, Tr•ves,
Dora,
Buchenwald

DŽcŽdŽ le
23 mai
1945

MOREAU
LŽon
(NN)

7 mai 1890 ˆ
Bourgueil (Indre-
et-Loire)

 22 juillet 1942
ˆ Saint-Julien-
les-Villas

FTP Fresnes Liste I.63, Transport parti le 12 novembre
1942 de Paris, gare de lÕEst, et arrivŽs ˆ
Hinzert le 13 novembre 1942

Hinzert, Breslau DŽcŽdŽ le
26 juillet ˆ
Breslau

NEVEU Jean-
Marie
(NN)

12 mars 1900 ˆ
La Bouxi•re
(Ille-et-Vilaine)

Vendeur de
journaux

22 juillet 1942
ˆ Troyes

FTP Troyes, Fresnes Liste I.63, Transport parti le 12 novembre
1942 de Paris, gare de lÕEst, et arrivŽs ˆ
Hinzert le 13 novembre 1942

Hinzert, Diez,
Brieg, Breslau,
Dora

DŽcŽdŽ ˆ
Dora le 15
fŽvrier 1945

NICOLAS
Marcel
(NN)

 Agriculteur 4 juillet 1942 ˆ
Souligny

FTP Clairvaux Liste I.63, Transport parti le 12 novembre
1942 de Paris, gare de lÕEst, et arrivŽs ˆ
Hinzert le 13 novembre 1942

Hinzert, Diez,
Schweidnitz

DŽcŽdŽ ˆ la
prison de
Schweidnitz
le 4 fŽvrier
1944

NOEL Gaston
(NN)

6 fŽvrier 1901 ˆ
Mussy-sur-Seine
(Aube)

MŽcanicien 6 juillet 1942 ˆ
Mussy-sur-
Seine

FTP Troyes, Chaumont,
Fresnes

Liste I.63, Transport parti le 12 novembre
1942 de Paris, gare de lÕEst, et arrivŽs ˆ
Hinzert le 13 novembre 1942

Hinzert, Tr•ves,
Brieg, Volhau,
Bergen Belsen,
Hinzert, Gross
Rosen, Dora

LibŽrŽ le 30
avril 1945 ˆ
Dora

PARISE AndrŽ
(NN)

21 novembre
1924 ˆ Troyes

CŽlibataire.
Charcutier

22 juillet 1942
ˆ Troyes

FTP Troyes, Chaumont,
Fresnes

Liste I.63, Transport parti le 12 novembre
1942 de Paris, gare de lÕEst, et arrivŽs ˆ
Hinzert le 13 novembre 1942

Hinzert, Diez,
Schweidnitz,
Gross Rosen,
Dora,
Ravensbrück

LibŽrŽ le 30
avril 1945 ˆ
RavensbrŸc
k

PAVOILLE
AndrŽ
(NN)

29 juillet 1921 ˆ
Troyes

 Arr•tŽ une
premi•re fois le
31 mars 1941 ˆ
Troyes. Le
tribunal de
Breslau dŽcide
de le libŽrer.
Arr•tŽ une
deuxi•me fois
en 1944 apr•s
son retour de
dŽportation

Front National Troyes DŽportŽ deux fois

Liste I.211, Transport parti le 12 mai 1944 de
Compi•gne et arrivŽ le 14 mai 1944 au KL
Buchenwald

Hinzert (arrivŽ le
12 novembre 1942,
Liste I.63), Diez,
Breslau,
Buchenwald,
Dora, Ellrich,
Sachsenhausen,
Bergen-Belsen

DŽcŽdŽ le
15 avril
1945 ˆ
Bergen-
Belsen

ROYER 15 avril 1902 ˆ MariŽ. 9 juillet 1942 ˆ FTP Troyes Liste I.63, Transport parti le 12 novembre Hinzert, Brieg DŽcŽdŽ le

Germain (NN) la-FertŽ-sur-
Aube (Haute-
Marne)

Ouvrier-
mŽcanicien

Troyes 1942 de Paris, gare de lÕEst, et arrivŽs ˆ
Hinzert le 13 novembre 1942

20
dŽcembre
1944 ˆ
Brieg

JORANT RenŽ 2 mars 1923 ˆ
Dijon (C™te-
dÕOr)

 DŽbut 1943 ˆ
Sainte-Savine

 Liste I.65, Les dŽparts des prisons de zone
occupŽe vers celles du Reich, en novembre
1942

Karlsruhe,
Rheinbach,
Siegburg

LibŽrŽ ˆ
Siegburg le
10 avril
1945

KIRCHNER
Mireille
NŽe Jacquard
(NN)

5 avril 1914 ˆ
Arcis-sur-Aube

MariŽe Propagande
communiste

 Liste I.67, Les femmes parties le 3 dŽcembre
1942 de Paris, gare de l'Est, et arrivŽes ˆ Aix-
la-Chapelle le 4 dŽcembre 1942

Aix-la-Chapelle,
Friburg, Breslau,
Jauer, Aichach

LibŽrŽe ˆ
Aichach
29 le 1945
RentrŽe

PAVOILLE
Marguerite
NŽe Bourgeois
(NN)

8 aožt 1894 ˆ
Troyes

MariŽe.
Bonneti•re

22 juillet 1942 Front national,
propagande
communiste

 Liste I.67, Les femmes parties le 3 dŽcembre
1942 de Paris, gare de l'Est, et arrivŽes ˆ Aix-
la-Chapelle le 4 dŽcembre 1942

Aix-la-Chapelle,
Flusbach, Lauban,
Breslau, Jauer

ƒvadŽe le
28 janvier
1945 lors de
lÕŽvacuation
de Jauer

PARISE
Suzanne
NŽe Gauvin
(NN)

7 avril 1903 ˆ
Saint-AndrŽ-les-
Vergers

MariŽe 8 janvier 1942
ˆ Troyes

Front National Troyes, Fresnes,
Chateaubriant

Liste I.67, Les femmes parties le 3 dŽcembre
1942 de Paris, gare de l'Est, et arrivŽes ˆ Aix-
la-Chapelle le 4 dŽcembre 1942

Aix-la-Chapelle,
Flusbach,
Breslau, Jauer

LibŽrŽe le
12 fŽvrier
1945

ROMAGON
Mafalda
NŽe Zanin
(NN)

19 septembre
1942 ˆ Palazzolo
Dello Stella

MariŽe 23/07/1942 propagande
communiste

 Liste I.67, Les femmes parties le 3 dŽcembre
1942 de Paris, gare de l'Est, et arrivŽes ˆ Aix-
la-Chapelle le 4 dŽcembre 1942

Hinzert, Flusbach,
Breslau, Jauer

ƒvadŽe le
28 janvier
1945 lors de
lÕŽvacuation
de Jauer

JEANMOUGI
N RenŽ

12 avril 1904 ˆ
Troyes

Bonnetier 2 dŽcembre
1942 ˆ Troyes

Communiste,
distribution de
tracts

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.74, Les hommes partis le 24 janvier
1943 de Compi•gne et arrivŽs le 25 janvier au
KL Sachsenhausen

Sachsenhausen
(matricule 58250)
Dachau

LibŽrŽ en
mai 1945

OTTOGALI
Alfred

7 novembre 1922
ˆ Vilosmes
(Meuse)

CŽlibataire.M
Žcanicien

29 janvier 1944
ˆ Troyes

Propagande
communiste

Troyes, la SantŽ,
Fresnes, Poissy,
Compi•gne

Liste I.74, Les hommes partis le 24 janvier
1943 de Compi•gne et arrivŽs le 25 janvier au
KL Sachsenhausen

Sachsenhausen
(matricule 59240)

LibŽrŽ en
mai 1945

RICHARD
Louis

18 dŽcembre
1942 ˆ Wassy
(Haute-Marne)

MariŽ,deux
enfants.
Coiffeur

17 septembre
1942 ˆ
Chavanges

Parachutage
Ceux de la
LibŽration

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.74, Les hommes partis le 24 janvier
1943 de Compi•gne et arrivŽs le 25 janvier au
KL Sachsenhausen (matricule 57792)

Sachsenhausen
(matricule 57792)
Heinkel

RentrŽ

YERNAUX
Paul

13 novembre
1910 ˆ Nogent-
sur-Seine

Chauffeur de
taxi

22 octobre
1942

Politique Romainville Liste I.74 du Livre-MŽmorial, les hommes
partis le 24 janvier 1943 de Compi•gne et
arrivŽs le 25 janvier au KL Sachsenhausen

Sachsenhausen-
(matricule 58140)
Buchenwald,
Leikel

RentrŽ

DEMANGE
Marie-Louise
(NN)

4 juin 1887 ˆ
Toul

 19 septembre
1942 ˆ
Chavanges

RŽsistance Troyes, Auxerre,
Fresnes

Liste I.75, Les dŽparts des prisons de zone
occupŽe vers celles du Reich, en janvier 1943

Aix-la-Chapelle,
Cologne, Anath,
Gommern,
Ravensbrück,
Beeferlde, Bergen-
Belsen

DŽcŽdŽe,
Ç gazŽe È en
fŽvrier 1945
ˆ
RavenbrŸck

ALLEGATIER
E Jean-Marie
(NN)

6 avril 1924 ˆ
Mussy-sur-Seine

ReprŽsentant
de commerce
ˆ Troyes

7 septembre
1942 ˆ Troyes

ActivitŽ
rŽsistante, aide
aux anglais, aux
parachutistes

Cherche-Midi Liste I.84, Transport parti le 12 mars 1943 de
Paris, gare de l'Est, et arrivŽ ˆ Hinzert le 13
mars 1943

Hinzert
(matricule 6369),
Wittlich, Breslau,
Gross Rosen

DŽcŽdŽ ˆ
Gross
Rosen le 9
fŽvrier 1945

AUBEL Lucien
(NN)

12 juillet 1913 ˆ
Gennevelliers
(Seine)

 ?

? Liste I. 84, Transport parti le 12 mars 1943 de
Paris, gare de lÕEst, et arrivŽ ˆ Hinzert le 13
mars 1943

Hinzert, Wittlich,
Breslau, Gross
Rosen

DŽcŽdŽ ˆ
Bergen-
Belsen
16 mars
1945

BIRER
Raymond
(NN)

22 janvier 1913 Ateliers
SNCF de
Romilly

21 avril 1942 ˆ
Romilly-sur-
Seine

Front National Liste I 84, Transport parti le 12 mars 1943 de
Paris, gare de lÕEst, et arrivŽ ˆ Hinzert le 13
mars 1943 (matricule 6367)

Hinzert
(matricule 6367)
Wolfenbuttel,
Breslau

CondamnŽ
ˆ mort,
dŽcapitŽ ˆ
Breslau le 7
septembre
1944

BULARD
Marcel
(NN)

23 dŽcembre
1918 ˆ Clesles
(Marne)

MariŽ, un
enfant.
Menuisier
SNCF

21 avril 1942 ˆ
Romilly-sur-
Seine

Front National Troyes, Fresnes Liste I.84. Transport parti le 12 mars 1943 de
Paris, gare de l\'Est, et arrivŽ ˆ Hinzert le 13
mars 1943

Hinzert
(matricule 6377)
Wolfenbuttel,
Breslau,
Magdebourg

LibŽrŽ le 27
avril 1945 ˆ
Brandenbur
g-Gšrden

FERRY
Charles (NN)

25 novembre
1901 ˆ
Brainville-sur-
lÕEau (Meurthe
et Moselle)

MariŽ, deux
enfants.
Garagiste

17 septembre
1942 ˆ Troyes

Aide ˆ aviateurs
alliŽs

Troyes, Cherche
Midi ˆ Paris

Liste I.84, Transport parti le 12 mars 1943 de
Paris, gare de l'Est, et arrivŽ ˆ Hinzert le 13
mars 1943 (matricule 6377)

Hinzert
(matricule 6370)
Breslau, Gross
Rosen, Witlich,
Bergen-Belsen

LibŽrŽ le 15
avril 1945 ˆ
Bergen-
Belsen

IRIGOYEN
Pierre
 (NN)

15 dŽcembre
1914

Directeur
commercial

17 septembre
1942 ˆ Troyes

Aide ˆ des
aviateurs alliŽs

Troyes Liste I.84, Transport parti le 12 mars 1943 de
Paris, gare de l'Est et arrivŽ ˆ Hinzert le13
mars 1943

Hinzert
(matricule 6373),
Wittlich, Breslau,
Gross Rosen,

DŽcŽdŽ en
avril 1945 ˆ
Mathausen

Mathausen
MAILLARD
Jean-Pierre
(NN)

8 fŽvrier 1908 ˆ
Troyes

Chirurgien 7 septembre
1942

Aide ˆ aviateurs
alliŽs Ð rŽception,
hŽbergement et
Žvasion
dÕaviateurs
anglais

Troyes, Fresnes,
Cherche Midi

Liste I.84, Le Transport parti le 12 mars 1943
de Paris, gare de l'Est, et arrivŽ ˆ Hinzert le
13 mars 1943

Hinzert
(matricule 6366),
Breslau, Gross
Rosen, Leitmeritz,
Wittlich,
Flosenburg

LibŽrŽ le 23
avril 1945 ˆ
FlossenbŸrg

TABUTIAUX
Jean
(NN)

23 avril 1913 ˆ
Maucourt
(Meuse)

Docteur en
mŽdecine

17 septembre
1942 ˆ
Chavanges

Ceux de la
LibŽration
Aide ˆ aviateurs
alliŽs

Troyes Liste I.84, Le Transport parti le 12 mars 1943
de Paris, gare de l'Est, et arrivŽ ˆ Hinzert le
13 mars 1943

Hinzert, Breslau,
Flossenbürg

LibŽrŽ le 23
avril 1945 ˆ
FlossenbŸrg

POULIQUEN
Edouard

10 mars 1920 ˆ
Paris (13•me)

 27 juillet 1942 RŽsistance Liste I.89, Les trois transports partis les 25,
27 mars et 1er avril 1943 de Paris, gare de
lÕEst en direction de Tr•ves, et arrivŽs les 27,
29 mars et 3 avril 1943 au KL Mathausen

Mauthausen
(matricule 25647)
Steyr-MŸnichholz,
Mathausen

LibŽrŽ le 5
mai 1945 ˆ
Mathausen

ARON Paul
Albert

8 septembre
1901 ˆ Andlau
(67)

Profession
non connue

Arr•tŽ le 16
fŽvrier 1943 ˆ
Saint-Parres-
les-Vaudes

Opinions
politiques

Compi•gne Liste I. 95, Les hommes partis de Compi•gne
le 28 avril 1943 et arrivŽs au KL
Sachsenhausen le 30 avril 1943

Sachsenhausen
(matricule 65129)
Heinkel

RentrŽ en
mai 1945

ARON William

13 octobre 1924
ˆ Troyes

 18 fŽvrier 1943 Dans le cadre
dÕune rafle

Compi•gne Liste I. 95, Les hommes partis de Compi•gne
le 28 avril 1943 et arrivŽs au KL
Sachsenhausen le 30 avril 1943

Sachsenhausen
(matricule 65130)
Heinkel

RentrŽ en
mai 1945

BERNARD
Louise
NŽe Thomas

24 fŽvrier 1920 ˆ
Estissac

MariŽe Compi•gne Liste I.95, Les femmes parties de Compi•gne
le 28 avril 1943 et arrivŽes au KL
RavensbrŸck le 30 avril 1943

Ravensbrück
(matricule 19441)

LibŽrŽe par
la Croix-
Rouge le 23
avril 1945

DUMEZ
Eug•ne

24 janvier1905 ˆ
Vauchassis

Coiffeur 24 janvier 1943
ˆ Estissac

FTP.
DŽtention
dÕarmes.

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.95, Les hommes partis de Compi•gne
le 28 avril 1943 et arrivŽs au KL
Sachsenhausen le 30 avril 1943 (

Sachsenhausen
matricule 64921)
Staken, Falkensee

LibŽrŽ en
mai 1945

MICHE Robert 24 janvier 1923
(?)

MŽcanicien RŽsistant Liste I.95, Les hommes partis de Compi•gne
le 28 avril 1943 et arrivŽs au KL
Sachsenhausen le 30 avril 1943

Sachsenhausen
(matricule 64869)
Heinkel

LibŽrŽ le 21
avril 1945

MASSON
ƒmilienne
NŽe Demange
(NN)

9 juin 1912 ˆ
Bar-le-Duc

MariŽe 17 septembre
1942

ActivitŽ
rŽsistante

 Liste I.96, Les dŽparts des prisons de zone
occupŽe vers celles du Reich, en avril 1943

Aix-la-Chapelle,
Flussbach,
Gommern,
Ravensbrück,
Mathausen

RentrŽe

BELLICAUD 12 aožt 1894 ˆ MariŽ, 10 mars 1943 ˆ DŽlit de droit Compi•gne Liste I.100. Transport parti le 8 mai 1943 de Sachsenhausen DŽcŽdŽ le

Lucien

Roman•che-
Thorins (71)

commer•ant,
domiciliŽ ˆ
Gennevilliers

Troyes commun Compi•gne et arrivŽ le 10 mai 1943 au KL
Sachsenhausen

(matricule 65980)
Buchenwald

1er avril
1945 ˆ
Buchenwal
d

LAFLOTTE
Gabriel

8 dŽcembre 1900
ˆ Froidos
(Meuse)

MariŽ, quatre
enfants.
EmployŽ
SNCF

8 avril 1943 ˆ
Polisy

Parti communiste Troyes Liste I.100, Transport parti le 8 mai 1943 de
Compi•gne et arrivŽ le 10 mai 1943 au KL
Sachsenhausen

Sachsenhausen
(matricule 66332)
KŸstrin

DŽcŽdŽ ˆ
KŸstrin le
23 avril
1944

MOTTE Raoul 12 juin 1900 ˆ
Bailly-Carrois
(Seine-et-Marne)

EmployŽ
SNCF

2 avril 1943 ˆ
Polisot

Politique
Propagande
communiste

Troyes Liste I.100, Transport parti le 8 mai 1943 de
Compi•gne et arrivŽ le 10 mai 1943 au KL
Sachsenhausen

Sachsenhausen
(matricule 66334)
Buchenwald

DŽcŽdŽ le
12 mai
1945 ˆ
Buchenwal
d

VANDENBOS
CH GŽrard

21 janvier 1920 ˆ
Wattrelos (Nord)

 15 avril 1943 RŽsistance Liste I.100, Transport parti le 8 mai 1943 de
Compi•gne et arrivŽ le 10 mai 1943 au KL
Sachsenhausen

Sachsenhausen
(matricule 66211)
Speer

DŽcŽdŽ ˆ
une date
inconnue au
kommando
de Speer

BOISEREAU
Georges

17 octobre 1911
ˆ Vouzon (41)

MariŽ, un
enfant.
Surveillant ˆ
la prison de
Clairvaux

12 mars 1943 Diffusion de la
radio anglaise

Clairvaux, Hauts-
Clos

Liste I.102. Le transport parti de la prison de
Troyes le 14 mai 1943 vers celle de Friburg-
en-Brisgau

Prison de Fribourg,
Kislau-Baden,
Nieder-Roden

LibŽrŽ le 13
janvier
1944 ˆ
Nieder-
Roden ˆ la
fin de sa
peine

DUBOIS
Ernest

16 mai 1896 ˆ
Troyes

Terrassier 17 juillet 1942
ˆ Romilly-sur-
Seine

Communiste .
Sabotage

 Liste I.102, Le transport parti de la prison de
Troyes le 14 mai 1943 vers celle de Friburg-
en-Brisgau

Friburg, Kislau-
Baden

LibŽrŽ le
10/04/1945

CARREAU
Charles

10 avril 1898 ˆ
Romilly-sur Ð
Seine

EmployŽ de
bonneterie

21 octobre
1942 ˆ
Romilly-sur-
Seine

FTP.
Manifestation
anti-allemande

Clairvaux, Fresnes Liste. I.105, Les dŽparts de prisons de zone
occupŽe (hors Paris) vers celles du Reich, en
mai 1943

Zigenheim,
Rheinbach,
Neumunster

LibŽrŽ en
mai 1945

BARBIEUX
Edmond
(NN)

13 mars 1903 ˆ
Reims (Marne)

MariŽ, deux
enfants

7 juillet 1943 ˆ
Bar-sur-Aube

Rafle, dŽtention
dÕarmes

Troyes, Paris Liste I.122, Transport parti le 13 aožt 1943 de
Paris, gare de lÕEst, et arrivŽ ˆ Hinzert le 14
aožt 1943

Hinzert, Wittlich,
Breslau, Gross
Rosen

DŽcŽdŽ le
 23 janvier
1945 ˆ
Gross
Rosen

BATLLE
Fernand

11 octobre 1915
(?)

 12 dŽcembre
1941

ActivitŽ
rŽsistante

 Liste I.124, Transport parti de Paris, gare de
lÕEst le 16 aožt 1943 et arrivŽ ˆ Sarrebruck
(camp de Neue Bremm) le 17 aožt 1943

Sarrebruck,
Dachau
(matricule 50544)

LibŽrŽ le 29
avril 1945

ROUSSEAU
AndrŽ
(NN)

29 avril 1896 ˆ
Bressuire (Deux-
S•vres)

 7 avril 1943 Liste I.125, Transport parti de Paris, gare de
lÕEst le 23 aožt 1943, et arrivŽ ˆ Sarrebruck
(camp de Neue Bremm) le 24 aožt 1943
(matricule 34607)

Sarrebruck,
Mauthausen

DŽcŽdŽ le 9
avril 1944 ˆ
Mauthausen

LABLANCHE
Blandine NŽe
Chougine

1er juin 1924 ˆ Le
Girouard
(VendŽe)

MariŽe.
Surveillante
dÕun
Žtablissement
pŽnitenciaire
de Troyes

17 novembre
1941

Opinions
politiques

 Liste I.129, Les dŽparts des prisons de zone
occupŽe vers celles du Reich, en aožt 1943

Fribourg (16 aožt
1943), Karlsruhe,
Gotteszell,
Bautzen,
Gommern,
Magdebourg

RentrŽe
LibŽrŽe le
12 avril
1945 ˆ
Magdebour
g

BOISAUBERT
RenŽ Paul
Raymond

22 aožt 1922 ˆ
VouŽ

 13 juin 1943
pr•s de Port-
Vendres
(PyrŽnŽes-
Orientales)

RŽfractaire au
STO

Compi•gne Liste I.131. Transport parti de Compi•gne le
3 septembre 1943, et arrivŽ au KL
Buchenwald le 4 septembre

Buchenwald
(matricule 22152),
Laura

LibŽrŽ le 30
avril 1945 ˆ
Allach.
RentrŽ

LAPIERRE
Georges (NN)

28 fŽvrier 1886 ˆ
Barbuise

MariŽ.
RetraitŽ

2 mars 1943 ˆ
PŽrigny-la-
Rose

Organisation de
la RŽsistance
dans le corps
enseignant (SNI
clandestin),
OCM,
LibŽration-Nord
et ConfrŽrie-
Notre-Dame

Fresnes Liste I.135, Transport parti de Paris, gare de
lÕEst le 13 septembre 1943, et arrivŽ ˆ
Sarrebruck (camp de Neue Bremm) le 14
septembre 1943

Sarrebruck,
Sachsenhausen
(matricule 71879)
Natzweiler,
Dachau

DŽcŽdŽ ˆ
Dachau le 4
fŽvrier 1945

BOIVIN
Marceau
Armand

14 mai 1911 ˆ
Troyes

 9 septembre
1943 ˆ
GŽrardmer

 Liste I.139. Les dŽparts des prisons de zone
occupŽe vers celles du Reich, en septembre
1943

Karlsruhe,
Rheinbach, Kassel,
Straubing

LibŽrŽ le 24
dŽcembre
1943 ou le
4 mai
1945 ?

REGNAULT
Marcel

23 juillet 1896 ˆ
Joinville (Haute-
Marne)

Manutentionn
aire

14 juillet 1941
ˆ Sainte-Savine

Communiste Clairvaux, la
SantŽ, Fresnes,
Compi•gne

Liste I.145, Transport parti de Compi•gne le
28 octobre 1943 et arrivŽ au KL Buchenwald
le 30 octobre 1943

Buchenwald
(matricule 30606)

DŽcŽdŽ le
10 juillet
1944 ˆ
Buchenwal
d

PARISOT
Madeleine
NŽe Pierron

4 mars 1901 ˆ
La-Chapelle-
Saint-Luc

MariŽe 7 aožt 1943 ˆ
Chappes

LibŽration-Nord Liste I.148, Les dŽparts de prisons de zone
occupŽe (hors Paris) vers celles du Reich, en
octobre 1943

Jauer (le 8 octobre
1943), Anhath,
Jauer

LibŽrŽe ˆ
Jauer le 12
fŽvrier 1945

VIARD
Maurice (NN)

9 aožt 1899 ˆ
Troyes

 11 aožt 1943 ˆ
Troyes

RŽsistant Liste I 155, Transport parti le 25 novembre
1943 de Paris, gare de lÕEst et , arrivŽ au KL
Natzweiler le 26 novembre 1943

Natzweiler
(matricule 6315),
Schweidnitz,
Hirschberg

DŽcŽdŽ ˆ
Hirschberg
le 18 avril
1945

GOUYARD
Lucien
(NN)

9 novembre 1908
ˆ Jully-sur-Sarce

Agriculteur 13 octobre
1943 ˆ
Villemorien

Arr•tŽ avec un
revolver

Troyes Liste I.168, Transport parti le 6 janvier 1944
de Paris, gare de lÕEst et arrivŽ au KL
Natzweiler le 7 janvier 1944

Natzweiler
(matricule 6842),
Dachau

DŽcŽdŽ le
26 mars
1945 ˆ
Dachau

OZOUF DŽsirŽ
(NN)

23 avril 1900 ˆ
Paris (Seine)

CŽlibataire 13 octobre
1943 ˆ Cunfin

DŽtention
dÕarmes

Troyes Liste I 168, Transport parti le 6 janvier 1944
de Paris, gare de lÕEst et arrivŽ au KL
Natzweiler le 7 janvier 1944

Natzweiler
(matricule 6873),
Dachau, Erzighen

LibŽrŽ en
mai 1945

AUBERT
Paulin

23 fŽvrier 1884 ˆ
Estissac

MariŽ, quatre
enfants

16 janvier 1943
ˆ Chuisay

DŽnonciation
pour activitŽs
politiques

Troyes,
Compi•gne

Liste I.171, Transport parti de Compi•gne le
17 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944 (matricule 39 530)

Buchenwald
(matricule 39530),
Flossenbürg

DŽcŽdŽ ˆ
FlossenbŸrg
14 aožt
1944

BEN-BARBI
ou BEN-
LARBI
Mohammed
(ˆ ajouter)

NŽ au Maroc ˆ
une date
inconnue

 24 juillet 1943
ˆ ƒpothŽmont

Prisonnier de
guerre ŽvadŽ,
rŽfugiŽ aupr•s du
rŽsistant Albert
ChrŽtien, il
participe avec
celui-ci ˆ des
parachutages et
cache des armes.

 Liste I.171, Transport parti de Compi•gne le
17 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944

Buchenwald
(matricule 40195),
Dora

DŽcŽdŽ ˆ
Dora ˆ une
date
inconnue

CARRƒ
Bernard

15 octobre 1913
ˆ Fleury-sur-
Andelle (Eure)

MariŽ, un
enfant.
Exploitant
forestier

17 juillet 1943
sur le terrain de
parachutage de
GŽraudot

Ceux de la
LibŽration.
Transport
dÕarmes avec
camion.

Troyes, Ch‰lons-
sur-Marne,
Fresnes,
Compi•gne

Liste I 171, Transport parti de Compi•gne le
17 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944

Buchenwald
(matricule 41328),
Dora

LibŽrŽ en
mai 1945

CARRE Daniel 2 septembre
1923 ˆ Fleury-
sur-Andelle
(Eure)

CŽlibataire.
Etudiant dans
la marine
marchande

17 juillet 1943
sur le terrain de
parachutage de
GŽraudot

Ceux de la
LibŽration.
Transport
dÕarmes avec

Troyes, Ch‰lons-
sur-Marne,
Fresnes,
Compi•gne

Liste I 171, Transport parti de Compi•gne le
17 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944

Buchenwald
(matricule 39816),
Dora

LibŽrŽ en
mai 1945

 camion.
CHRETIEN
Albert

21 juillet 1903 ˆ
Payns

Exploitant
forestier

23 juillet 1943
ˆ EpothŽmont

Ceux de la
LibŽration,
BOA-action.
HŽbergement de
rŽfractaires
Parachutage.
DŽtention
dÕarmes et de
munitions.

Saint Dizier,
Chaumont, Troyes,
Ch‰lons-sur-
Marne,
Romainville,
Compi•gne

Liste I 171, Transport parti de Compi•gne le
17 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944

Buchenwald
(matricule 39816),
Dora, Echbahau

LibŽrŽ en
avril 1945

COLLIGNON
Victor

10 juin 1890 ˆ
Virton
(Belgique)

MariŽ.
Exploitant-
forestier

11 juin 1943 ˆ
Ervy-le-Ch‰tel

Ceux de la
LibŽration

Troyes, Ch‰lons-
sur-Marne,
Fresnes,
Romainville,
Compi•gne

Liste I 171, Transport parti de Compi•gne le
17 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944

Buchenwald
(matricule 41803),
Flossenbürg

DŽcŽdŽ le 7
mars 1944 ˆ
FlossenbŸrg

COLLIGNON
Edgard

13 mai 1924 ˆ
Ervy le Ch‰tel

Exploitant
forestier

11 juin 1943 ˆ
Ervy-le-Ch‰tel

Ceux de la
LibŽration.
dŽp™t dÕarmes

Troyes, Ch‰lons-
sur-Marne,
Fresnes,
Romainville,
Compi•gne

Liste I 171, Transport parti de Compi•gne le
17 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944

Buchenwald
(matricule 39801),
Flossenbürg

LibŽrŽ en
mai 1945

COLLIGNON
Roger

13 octobre1920 ˆ
Colombes
(Seine)

Exploitant-
forestier

11 juin 1943 ˆ
ErvyÐle-Ch‰tel

Ceux de la
LibŽration

Troyes, Ch‰lons-
sur-Marne,
Fresnes,
Romainville,
Compi•gne

Liste I 171, Transport parti de Compi•gne le
17 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944

Buchenwald
(matricule 49830),
Dora

DŽcŽdŽ le
15 avril
1945 ˆ Dora

COLLIN
Gaston

1er juin 1922 ˆ
Dombras
(Meuse)

MariŽ.
Cultivateur

24 juillet 1943
ˆ EpothŽmont

Participation ˆ
des parachutages

Troyes, Ch‰lons-
sur-Marne,
Romainville,
Compi•gne

Liste I 171, Transport parti de Compi•gne le
17 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944

Buchenwald
(matricule 40.873)
Dora

DŽcŽdŽ ˆ
Dora ˆ une
date
inconnue

COLSON LŽon 20 dŽcembre
1881 ˆ Ligny-le-
Ch‰tel (Yonne)

RetraitŽ 17 aožt 1943 ˆ
Marnay-sur-
Seine

Parachutage Troyes, Ch‰lons -
sur-Marne,
Compi•gne

Liste I 171, Transport parti de Compi•gne le
17 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944

Buchenwald
(matricule 39819)

DŽcŽdŽ ˆ
Buchenwal
d le 13 mai
1944

COMBE
Georges

10 mai 1903 ˆ
Fontainebleau
(Seine-et-Marne)

Chef de
section au
Ravitaille-
ment GŽnŽral
de lÕAube

20 juillet 1943
ˆ Troyes

BOA-Action.
Participation ˆ
des parachutages.

Troyes, Ch‰lons-
sur-Marne,
Fresnes,
Romainville,
Compi•gne

Liste I 171, Transport parti de Compi•gne le
17 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944

Buchenwald
(matricule 40809),
Flossenbürg

DŽcŽdŽ le
30 mars
1944 ˆ
FlossenbŸrg

CONNILLE
AimŽ

28 septembre
1911 ˆ MŽnotey
(Jura)

MariŽ.
Directeur
commercial

29 juillet 1943 Ceux de la
LibŽration.
Transport
dÕarmes

Troyes,
Compi•gne

Liste I 171, Transport parti de Compi•gne le
17 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944

Buchenwald
(matricule 39831),
Flossenbürg,
Hradischo,

LibŽrŽ en
mai 1945

GUILLAUME
AndrŽ

7 avril 1924 ˆ
Troyes

CŽlibataire.
EmployŽ
SNCF

2 aožt 1943 ˆ
Troyes

Participation ˆ
des parachutages

Troyes, Ch‰lons-
sur-Marne,
Fresnes,
Romainville,
Compi•gne

Liste I 171, Transport parti de Compi•gne le
17 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944

Buchenwald,
(matricule 40.065)
Dora,
Ravensbrück

LibŽrŽ en
mai 1945

LIEGE Bernard 3 janvier 1922 ˆ
Vergigny (?)

 Le 24 juillet
1943 ˆ
ƒpothŽmont

RŽfractaire au
STO, rŽfugiŽ
aupr•s du
rŽsistant Albert
ChrŽtien, il
participe avec
celui-ci ˆ des
parachutages et
cache des armes

Troyes,
Compi•gne

Liste I 171, Transport parti de Compi•gne le
17 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944

Buchenwald
(matricule 40931),
Dora

DŽcŽdŽ ˆ
Dora le 13
janvier
1945

MAHEE
Georges

19 mars 1905 ˆ
Erne-en-Artois
(Pas de Calais)

MariŽ, sans
enfant.
Ophtalmologi
ste

11 juin 1943 ˆ
Troyes

Ceux de la
LibŽration.
Organisation de
la RŽsistance
dans lÕAube, la
Marne, la Haute-
Marne

Troyes, Ch‰lons-
sur-Marne,
Fresnes,
Romainville,
Compi•gne

Liste I 171, Transport parti de Compi•gne le
17 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944

Buchenwald
(matricule 39832),
Natzweiler, ,
Kochendorf
Dachau

LibŽrŽ ˆ
Dachau fin
avril 1945

MILLOT
Roger

23 mars 1903 ˆ
Provins (Seine-
et-Marne)

MariŽ, quatre
enfants.
Commis de
district au
ravaitaille-
ment

17 juillet 1943
ˆ GŽraudot

Parachutages
dÕarmes

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I 171, Transport parti de Compi•gne le
17 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944

Buchenwald
(matricule 40059),
Dora, Ellrich

DŽcŽdŽ ˆ
Ellrich le 24
fŽvrier 1945

MONET Louis 3 janvier 1909 ˆ
Nevers (Ni•vre)

MariŽ, cinq
enfants.
 Chef de
district au
ravitaillement
gŽnŽral

17 juillet 1943
ˆ GŽraudot

BOA.
Parachutages
dÕarmes.
DŽlivrance de
cartes
dÕalimentation.

Troyes, Ch‰lons-
sur-Marne,
Fresnes,
Romainville,
Compi•gne

Liste I.171, Transport parti de Compi•gne le
17 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944.

Buchenwald
(matricule 40087),
Flossenbürg,
Hradischo

LibŽrŽ en
mai 1945

MONSACRE 2 novembre 1890 Notaire 11 juin 1943 ˆ Ceux de la Troyes, Ch‰lons- Liste I.171, Transport parti de Compi•gne le Buchenwald DŽcŽdŽ le 3

Albert au Pin (Indre) Ervy-le-Ch‰tel LibŽration sur-Marne,
Fresnes,
Romainville,
Compi•gne

17 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944

(matricule 40085) mars 1944 ˆ
Buchenwal
d

MONTHILLO
T RenŽ

15 mai 1911 ˆ
Saint-Germain-
la-Ville (Marne)

Chef de
section au
ravaitailleme
nt gŽnŽral

20 juillet 1943
ˆ Troyes

BOA.
Parachutages

Troyes, Ch‰lons-
sur-Marne,
Fresnes,
Romainville,
Compi•gne

Liste I.171, Transport parti de Compi•gne le
17 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944

Buchenwald
(matricule 39802),
Flossenbürg

DŽcŽdŽ ˆ
FlossenbŸrg
ˆ une date
inconnue

PAGNIER Paul 11 novembre
1925 ˆ Troyes

CŽlibataire.
SecrŽtaire

2 aožt 1943 ˆ
Troyes

Parachutages Troyes, Ch‰lons-
sur-Marne,
Fresnes,
Romainville,
Compi•gne

Liste I 171, Transport parti de Compi•gne le
17 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944

Buchenwald
(matricule 39908),
Dora

LibŽrŽ en
mai 1945

PETIJEAN
Eug•ne

11 juillet 1887 ˆ
Saint-Nabord

 12 fŽvrier 1943 RŽsistance Liste I.171, Transport parti de Compi•gne le
17 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944

Buchenwald
(matricule 39504)

DŽcŽdŽ le
30 aožt
1944

POTHIER
Lucien

4 janvier 1922 ˆ
Chavanges

Ma•on 24 juillet 1943
ˆ EpothŽmont

Ceux de la
LibŽration.
Participation ˆ
des parachutages.

Chaumont, Troyes,
Ch‰lons-sur-
Marne, Compi•gne

Liste I.171, Transport parti de Compi•gne le
17 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944

Buchenwald
(matricule 41103),
Dora, Harzungen,
Bergen Belsen

LibŽrŽ le 15
avril 1945 ˆ
Bergen-
Belsen

POTRON Jean-
Louis

1er dŽcembre
1911 ˆ Amel-sur-
lÕEtang (Meuse)

EmployŽ
SNCF

17 juillet 1943
ˆ GŽraudot

Ceux de la
LibŽration
Parachutages

Troyes, Ch‰lons-
sur-Marne,
Romainville,
Compi•gne

Liste I.171, Transport parti de Compi•gne le
17 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944

Buchenwald
(matricule 41344),
Dora

LibŽrŽ

REY Louis 19 octobre 1887
ˆ Louvenne
(Jura)

MariŽ, un
enfant.
Receveur-
buraliste

11 juin 1943 ˆ
Ervy-le-Ch‰tel

Ceux de la
LibŽration

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.171, Transport parti de Compi•gne le
17 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944

Buchenwald
(matricule 40031)

DŽcŽdŽ le
30 avril
1944 ˆ
Buchenwal
d

RICHARDOT
Gilbert

NŽ le 5 aožt
1922 ˆ Mens
(Is•re)

 24 juillet 1943
ˆ ƒpothŽmont

RŽfractaire au
STO, rŽfugiŽ
aupr•s du
rŽsistant Albert
ChrŽtien.
Participe ˆ des
parachutages et
cache des armes.

Compi•gne Liste I.171, Transport parti de Compi•gne le
17 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944

Buchenwald
(matricule 40930),
Dora

DŽcŽdŽ ˆ
Ellrich le 12
fŽvrier 1945

THIEBLEMO 28 septembre Bonnetier 16 janvier 1943 FTP. Troyes, Liste I.171,Transport parti de Compi•gne le Buchenwald LibŽrŽ en

NT Henri 1891 ˆ Estissac ˆ Estissac Communiste Compi•gne 17 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944

(matricule 39452) avril 1945

TREMET
Georges

11 novembre
1921 ˆ Buch•res

CŽlibataire 24 juillet 1943
ˆ EpothŽmont

Parachutages Chaumont, Troyes,
Ch‰lons-sur-
Marne, Fresnes,
Compi•gne

Liste I.171, Transport parti de Compi•gne le
17 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944

Buchenwald
(matricule 40933),
FlossenbŸrg

DŽcŽdŽ ˆ
Janowitz le
30 avril
1944

BAULARD
Georges

3 septembre
1894 ˆ Saint-
Beno•t-sur-Seine

Charpentier 21 novembre
1943

Ceux de la
LibŽration.

Compi•gne Liste I.172, Transport parti de Compi•gne le
17 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944

Buchenwald
(matricule 43411)

LibŽrŽ le 11
avril 1945

CLAVEL
Pierre

15 septembre
1910 ˆ Langres
(Haute-Marne)

MariŽ.
EmployŽ au
Ravitaille-
ment GŽnŽral

31 octobre
1943 ˆ Bar-sur-
Aube

BOA.
Recherche de
terrains de
parachutage ;
rŽception
officiers
parachutŽs.

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.172, Transport parti de Compi•gne le
22 janvier 1944 et arrivŽ au KL Buchenwald
le 24 janvier 1944

Buchenwald
(matricule 42431),
Mauthausen,
Gusen II

LibŽrŽ le 5
mai 1945

CLEREY Paul 24 mars 1904 ˆ
Troyes

MariŽ.
Appr•teur en
bonneterie

10 septembre
1943 ˆ la
Rivi•re-de-
Corps

HŽbergement
dÕaviateurs
amŽricains

Troyes,
Compi•gne

Liste I.172, Transport parti de Compi•gne le
22 janvier 1944 et arrivŽ au KL Buchenwald
le 24 janvier 1944

Buchenwald,
Mauthausen
(matricule 43393),
Gusen II

DŽcŽdŽ ˆ
Gusen II le
26
novembre
1944

FANGET
Pierre

3 fŽvrier 1910 ˆ
Troyes

MariŽ, deux
enfants.
Contr™leur
aux PTT

1er octobre
1943

RŽseau
Manipule ;
renseignements
sur le rŽseau de
transmission
allemand

Troyes, Ch‰lons-
sur-Marne, Fresnes

Liste I.172, Transport parti de Compi•gne le
17 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944

Buchenwald
(matricule 41667),
Dora,
Ravensbrück

LibŽrŽ en
mai 1945

FLOGNY
Charles

1er avril 1890 ˆ
Sainte Savine

MariŽ, un
enfant

13 septembre
1943 ˆ Troyes

LibŽration Nord.
Aide ˆ aviateur
alliŽ.

Troyes, Ch‰lons
sur-Marne,
Compi•gne

Liste I.172, Transport parti de Compi•gne le
17 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944 (matricule 42429)

Buchenwald
(matricule 42429)

LibŽrŽ le 11
avril 1945

GILLOT
Lucien

6 mai 1899 ˆ
Mergey

Commer•ant 21 novembre
1943 ˆ Saint
Benoit-sur-
Seine

Commandos M.
DŽtenteur dÕun
poste-Žmetteur

Troyes,
Compi•gne

Liste I.172, Transport parti de Compi•gne le
17 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944

Buchenwald
(matricule 43400)

DŽcŽdŽ le
11 avril
1944 ˆ
Buchenwal
d

KAPPLER
Roger

19 novembre
1919 ˆ Thaon-
les-Vosges

Gardien de la
Paix

1er janvier 1944
ˆ Troyes

Acte de sabotage
au dŽp™t SNCF
de Troyes

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.172, Transport parti de Compi•gne le
22 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944

Buchenwald
(matricule 43414),
Flossenbürg

DŽcŽdŽ le
30 mai
1945 ˆ

(Vosges) Theresienst
adt juste
avant son
rapatriemen
t

LIMOGE Abel 9 fŽvrier 1913 ˆ
Novy (Ardennes)

 10 novembre
1943 ˆ Saint-
Phal

Trafic dÕarmes et
de bonneterie

Troyes,
Compi•gne

Liste I.172, Transport parti de Compi•gne le
17 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944

Buchenwald
(matricule 43391),
Flossenbürg

LibŽrŽ ˆ
FlossenbŸrg
en avril
1945

MASSON
Gabriel

8 mai 1906 ˆ
Mussy-sur-Seine

Cafetier-
restaurateur

8 novembre
1943 ˆ Mussy-
sur-Seine

BOA.
Parachutages,
transports
dÕarmes

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.172, Transport parti de Compi•gne le
17 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944

Buchenwald
(matricule 43392),
Flossenbürg,
Hradischko

RentrŽ

MAYER
Raymond

20 mai 1900 ˆ
Troyes

Agent
dÕassurances

10 septembre
1943 ˆ Troyes

Ceux de la
LibŽration

Troyes Liste I.172, Transport parti de Compi•gne le
17 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944

Buchenwald
(matricule 41569),
Weimar

DŽcŽdŽ ˆ
Buchenwal
d le 9 mars
1944

MERLINGE
Octave

1er mai 1902 ˆ
Sallanches
(Haute-Savoie)

MariŽ, cinq
enfants.
Intendant
militaire

18 janvier 1943
ˆ Troyes

RŽseau KlŽber-
Nord (Uranus)

Troyes, Reims Liste I.172, Transport parti de Compi•gne le
17 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944

Buchenwald
(matricule 42641),
Mauthausen

LibŽrŽ le 5
mai 1945

NERET
Marceau

7 dŽcembre 1911
ˆ Mergey

Bonnetier 21 novembre
1943 ˆ Mergey

Sabotage,
rŽsistance

Troyes,
Compi•gne

Liste I.172, Transport parti de Compi•gne le
17 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944

Buchenwald
(matricule 43374),
Mauthausen,
Ebensee

DŽcŽdŽ le
20 mai
1945 ˆ
Ebensee

PIERRON
Pierre

9 juin 1903 ˆ
Pont-ˆ -Mousson
(Meurthe-et-
Moselle)

Contrema”tre 8 novembre
1943 ˆ Mussy-
sur-Seine

Parachutages,
transport dÕarmes
et de munitions

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.172, Transport parti de Compi•gne le
22 janvier 1944 et arrivŽ au KL Buchenwald
le 19 janvier 1944

Buchenwald
(matricule 43395),
Wiener Neustadt

LibŽrŽ le 28
avril 1945

ROBIN Julien 10 avril 1923 ˆ
Montigny-les-
Monts

Agriculteur
CŽlibataire

14 dŽcembre
1943 ˆ
Montigny-les-
Monts

FTP.
Sabotages

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.172, Transport parti de Compi•gne le
22 janvier 1944 et arrivŽ au KL Buchenwald
le 24 janvier 1944

Buchenwald
(matricule 41621)

DŽcŽdŽ le
22 ou 23
fŽvrier 1944
ˆ
Buchenwal
d

ROBIN RenŽ 27 mai 1920 ˆ
Payns

Agriculteur 17 novembre
1943 ˆ Payns

Ceux de la
LibŽration.
sabotages

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.172, Transport parti de Compi•gne le
22 janvier 1944 et arrivŽ au KL Buchenwald
le 24 janvier 1944

Buchenwald
(matricule 43412),
Flossenbürg

DŽcŽdŽ ˆ
FlossenbŸrg
ˆ une date

inconnue
SOUTIN
Marcel

17 dŽcembre
1905 ˆ Mortery
(Seine-et-Marne)

Cafetier
MariŽ, un
enfant

23 septembre
1943 ˆ Saint-
LyŽ

Ceux de la
LibŽration
Sabotages

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I 173, Transport parti de Compi•gne le
27 janvier 1944 et arrivŽ au KL Buchenwald
le 29 janvier 1944

Buchenwald
(matricule 43554),
Wan

LibŽrŽ en
mai 1945

THUILLIER
Gaston

6 avril 192 ˆ
Montigny les
Monts

MariŽ, deux
enfants.
Entrepreneur
du b‰timent

6 dŽcembre
1943 ˆ
Montigny-les-
monts

FTP.
Parachutages

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.173, Transport parti de Compi•gne le
27 janvier 1944 et arrivŽ au KL Buchenwald
le 29 janvier 1944

Buchenwald
(matricule 43670),
Dora, Wieda

DŽcŽdŽ ˆ
Wieda le 13
avril 1945

TRIBOUT
Raymond

2 fŽvrier 1916 ˆ
Igney (Vosges)

Gardien de la
Paix

1er janvier 1944
ˆ Troyes

Ceux de la
LibŽration.
Sabotage de
voies ferrŽes

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.173, Transport parti de Compi•gne le
27 janvier 1944 et arrivŽ au KL Buchenwald
le 29 janvier 1944

Buchenwald
(matricule 43585),
Wan

RentrŽ

VANGAMPEL
EIRE LŽon

22 janvier 1914 ˆ
Armenti•res
(Nord)

Chauffeur 27 octobre
1943

Ravitaillement de
rŽsistants

Troyes Liste I.173, Transport parti de Compi•gne le
27 janvier 1944 et arrivŽ au KL Buchenwald
le 29 janvier 1944

Buchenwald
(matricule 43555),
Wan

LibŽrŽ en
avril 1945

VARLET
Charles

19 juillet 1916 ˆ
Troyes

MariŽ,deux
enfants.
Policier

24 septembre
1943 ˆ la
Chapelle-Saint-
Luc

Ceux de la
LibŽration.
Sabotage,
parachutages,
ravitaillement
dÕaviateurs

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I 173, Transport parti de Compi•gne le
27 janvier 1944 et arrivŽ au KL Buchenwald
le 29 janvier 1944

Buchenwald
(matricule 43957),
Schšmberg

LibŽrŽ en
avril 1945

VEYSSIERE
Maurice

12 fŽvrier 1898 ˆ
Cherveix-Cubas
(Dordogne)

Entrepreneur 31 octobre
1943 ˆ Saint
AndrŽ-les-
Vergers

BOA (Chef de
secteur)

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I 173, Transport parti de Compi•gne le
27 janvier 1944 et arrivŽ au KL Buchenwald
le 29 janvier 1944

Buchenwald
(matricule 43687),
Dora, Ellrich

LibŽrŽ en
avril 1945

VUILLAUME
AndrŽ

21 septembre
1898 ˆ Eclaron
(Haute-Marne)

Bonnetier 1er novembre
1943 ˆ Mussy-
sur-Seine

RŽception,
hŽbergement
dÕun agent
anglais pour
repŽrage de
terrains de
parachutage

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I 173, Transport parti de Compi•gne le
27 janvier 1944 et arrivŽ au KL Buchenwald
le 29 janvier 1944

Buchenwald
(matricule 43681)

LibŽrŽ en
avril 1945

LAURIER 4 mars 1923 ˆ ? Compi•gne Liste I.175, Transport parti de Compi•gne le Ravensbrück RentrŽe

Paule

Angers (Maine-
et-Loire-

31 janvier 1944 et arrivŽ au KL RavensbrŸck
le 3 fŽvrier 1944

(matricule 27185),
Holleischen

PIERRE
Raymond

27 novembre
1920 ˆ
Vendeuvre-sur-
Barse. Dans la
liste du Livre-
mŽmorial il est
indiquŽ quÕil est
nŽ le 25 octobre
1905 ˆ Paris

Agriculteur 11 fŽvrier 1944
ˆ Charmont-
sous-Barbuise

Sabotage dans le
travail

 Liste I.188, Transport parti le 9 mars 1944 de
Paris, gare de lÕEst, et arrivŽ ˆ Sarrebruck
(camp de Neue Bremm) le 14 mars 1944.

Mauthausen
(matricule 61192)

DŽcŽdŽ le
30 janvier
1945 ˆ
Mauthausen

CHEVANCE
Alinet

25 fŽvrier 1899 ˆ
Saint-Benoit-sur-
Seine

MariŽ, un
enfant

23 novembre
1943 par la
Gestapo

Entraves ˆ
rŽquisition,
sabotage de
batteuses, lignes
Žlectriques et
voies ferrŽes

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.191, Transport parti de Compi•gne le
22 mars 1944 et arrivŽ au KL Mathausen le
25 mars 1944

Mathausen
(matricule 59738),
Auschwitz

DŽcŽdŽ le
21 mars
1945 dans
un lieu
inconnu

PINIGRY RenŽ 26 mars 1908 ˆ
Annay-sur-
Serein (Yonne)

MariŽ, six
enfants.
EmployŽ
SNCF

10 juillet 1941
ˆ Troyes

FTPF.
Communiste

Clairvaux, RouillŽ,
Troyes,
Fontevrault, Blois,
Compi•gne

Liste I.191, Transport parti de Compi•gne le
22 mars 1944, et arrivŽ au KL Mathausen le
25 mars 1944

Mauthausen
(matricule 60442)

LibŽrŽ le 28
avril 1945

ANGINOT
Jules
 (NN)

11 janvier 1881 ˆ
LŽzinnes
(Yonne)

MariŽ, treize
enfants.
Cultivateur

26 novembre
1943

Commandos M.
DŽtention
dÕarmes

 Liste I.192, Transport parti le 23 mars 1944
de Paris, gare de l'Est et, arrivŽ au KL
Natzweiler le 24 mars 1944 (matricule 8591)

Natzweiler, Gross
Rosen

DŽcŽdŽ ˆ
Gross
Rosen le 11
novembre
1944

ANGINOT
AndrŽ
 (NN)

11 aožt 1920 ˆ
Channes

CŽlibataire.
Cultivateur

26 novembre
1943

ActivitŽ
rŽsistante,
fourniture
dÕarmes ˆ la
rŽsistance

Prison de Dijon Liste I.192, Transport parti le 23 mars 1944
de Paris, gare de l'Est et, arrivŽ au KL
Natzweiler le 24 mars 1944 (matricule 8590)

Natzweiler,
Heissingen, Gross
Rosen puis Dora.

LibŽrŽ
Nordhausen
le 11 avril
1945

GENNERAT
Maurice

28 septembre
1912 ˆ Troyes

MariŽ.
EmployŽ
SNCF

6 aožt 1941 ˆ
Troyes

Communiste Gaillon, Clairvaux,
la SantŽ,
Fontevrault

Liste I.199, Transport parti de Compi•gne le
6 avril 1944 et arrivŽ au KL Mathausen le 8
avril 1944

Mauthausen
(matricule 62434),
Melk, Ebensee

LibŽrŽ en
mai 1945

GRAND LŽon 6 octobre 1920 ˆ
Verri•res

CŽlibataire 1 octobre 1941
ˆ Saint Julien-

Communiste Troyes, Clairvaux,
Fresnes, la SantŽ,

Liste I.199, Transport parti de Compi•gne le
6 avril 1944 et arrivŽ au KL Mathausen le 8

Mauthausen
(matricule 62487),

DŽcŽdŽ le 5
aožt 1944 ˆ

les-Villas Fontevrault, Blois,
Compi•gne

avril 1944 Melk Melk

GUERRY
Roger

31 mai 1916 ˆ
Paris (Seine)

Inspecteur de
police

10 septembre
1943

BOA.
Aide ˆ aviateurs
alliŽs

Fresnes,
Compi•gne

Liste I.199, Transport parti de Compi•gne le
6 avril 1944 et arrivŽ au KL Mathausen le 8
avril 1944

Mathausen
(matricule 62502),
Ebensee,Melk

LibŽrŽ en
mai 1945

PAGET
Jacques

8 dŽcembre 1920
ˆ Paris (14•me)

 5 dŽcembre
1943

 Liste I.199, Transport parti de Compi•gne le
6 avril 1944 et arrivŽ au KL Mathausen le 8
avril 1944

Mauthausen
(matricule 62902),
Melk, Ebensee

RentrŽ

BELLEUVRE
Henriette
Georgette

5 novembre 1919
ˆ Payns

 ? FTP (groupe
Alain)

 Liste I.204, Transport parti de Paris, gare de
lÕEst, le 18 avril 1944 et arrivŽ au KL
RavensbrŸck le 22 avril 1944

Ravensbrück
(matricule
35176)

RentrŽe

CANOT
AndrŽe

19 aožt 1915 ˆ
Arcis-sur-Aube

 11 octobre
1943 ˆ Chamoy
suite ˆ une
dŽnonciation

Front National
(RIF)

Troyes, Ch‰lons-
sur-Marne,
Compi•gne,
Romainville

Liste I.204, Transport parti de Paris, gare de
l'Est, le 18 avril 1944 et arrivŽ au KL
RavensbrŸck le 22 avril 1944

Ravensbrück
(matricule 35184)
Holleischen

LibŽrŽe ˆ
Holleschein
le 5 mai
1945.

GERVAISOT
Simone
NŽe Denis

28 octobre1902 MariŽe.
SecrŽtaire

11 janvier 1944
ˆ Troyes

ArmŽe secr•te
(dactylo)

Troyes,
Romainville

Liste I 204, Transport parti de Paris, gare de
lÕEst, le 18 avril 1944 et arrivŽ au KL
RavensbrŸck le 22 avril 1944

Ravensbrück
(matricule 35213)
Leipzig

RentrŽe

MESSAIN
Marcelle

13 mai 1911 ˆ
Petites-loges
(Marne)

 15 janvier 1943
ˆ Troyes

RŽsistance Troyes,
Romainville

Liste I.204, Transport parti de Paris, gare de
l'Est, le 18 avril 1944 et arrivŽ au KL
RavensbrŸck le 22 avril 1944)

Ravensbrück
(matricule 35251)
Holleischen

LibŽrŽe en
mai 1945

PICARD
Henriette
NŽe Matuchet

14 septembre
1900 ˆ Recey-
sur-Ource

MariŽe, deux
enfants

19 janvier 1944
ˆ Marigny-le-
ch‰tel

LibŽration-Nord.
HŽbergement de
rŽfractaires

Troyes,
Romainville

Liste I.204, Transport parti de Paris, gare de
lÕEst, le 18 avril 1944 et arrivŽ au KL
RavensbrŸck le 22 avril 1944

Ravensbrück
(matricule 35269)
Holleischein

LibŽrŽe le 5
mai 1945 ˆ
Holleischen

BOUGUIER
Edmond

21 octobre 1890
ˆ Plancy

MariŽ.
Militaire.

13 janvier 1944
ˆ Troyes

ArmŽe Secr•te Troyes,
Compi•gne

Liste I.206, Le transport parti le 27 avril 1944
de Compi•gne et arrivŽ au KL Auschwitz-
Birkenau (dit Ç convoi des dŽportŽs tatouŽs È)

Auschwitz
(matricule 185139)
Buchenwald
(matricule 53867)

DŽcŽdŽ le
15 juin
1944 ˆ
Buchenwal
d

CHRISTMAN
N Germain

5 dŽcembre 1895
ˆ Troyes

Camelot 15 fŽvrier 1944 FTP Troyes,
Compi•gne

Liste I.206, Ç Le transport parti le 27 avril
1944 de Compi•gne et arrivŽ au KL

Auschwitz
(matricule

DŽcŽdŽ le
22 fŽvrier

Auschwitz-Birkenau (dit Ç convoi des
dŽportŽs tatouŽs È)

185300),
Buchenwald
(matricule 53884)
Flossenbürg
(matricule 9490),
Janowitz

1945 ˆ
Janowitz

CURIN Henri
(Non prŽsent
dans
lÕapplicatif)

5 aožt 1882 ˆ
Villechetif

MariŽ.
Instituteur

28 janvier 1944
ˆ Saint-Mesmin

Ceux de la
LibŽration

Troyes,
Compi•gne

Liste I.206, Ç Le transport parti le 27 avril
1944 de Compi•gne et arrivŽ au KL
Auschwitz-Birkenau (dit Ç convoi des
dŽportŽs tatouŽs È)

Auschwitz
(matricule 185363)
Buchenwald
(matricule 53820)

LibŽrŽ en
avril 1945

DEFERT
Maurice

12 fŽvrier 1903 ˆ
Troyes

MariŽ, un
enfant.
MŽcanicien

12 janvier 1944
ˆ Troyes

Opinions
politiques

Troyes Liste I.206, Le transport parti le 27 avril 1944
de Compi•gne et arrivŽ au KL Auschwitz-
Birkenau (dit convoi des dŽportŽs tatouŽs)

Auschwitz
(matricule 185393)
Buchenwald,
(matricule 53817)
Flossenbürg,
(matricule 9589),
Kamenz,
Dachau

DŽcŽdŽ le
17 mars
1945 ˆ
Dachau

DOUSSOT
Jean

27 aožt 1920 ˆ
Couvignon

CŽlibataire.
Conducteur
de cars

10 janvier1944
ˆ Troyes

ArmŽe Secr•te.
Sabotage.

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.206, Le transport parti le 27 avril 1944
de Compi•gne et arrivŽ au KL Auschwitz-
Birkenau (dit "convoi des dŽportŽs tatouŽs")

Auschwitz
(matricule 185515)
Buchenwald
(matricule 53862)

LibŽrŽ en
avril 1945

FERRAND
Albert

5 dŽcembre
1897 ˆ Malvillers
(Haute-Sa™ne)

EmployŽ
SNCF

7 fŽvrier 1944 ˆ
Troyes

Ceux de la
LibŽration, BOA

Troyes,
Compi•gne

Liste I.206,Le transport parti le 27 avril 1944
de Compi•gne et arrivŽ au KL Auschwitz-
Birkenau (dit "convoi des dŽportŽs tatouŽs"

Auschwitz
(matricule 185547)
Buchenwald
(matricule 53818)
Flossenbürg
(matricule 9690),
Flöha

DŽcŽdŽ le
11 juillet
1944 ˆ
Flšha

GAUGUE
AndrŽ

16 juillet 1913 ˆ
Pars les Romilly

MariŽ, un
enfant.
Marchand de
bois

18 novembre
1943 ˆ Vaudes

DŽraillement
dÕun train. Aide ˆ
un aviateur
amŽricain

Troyes,
Compi•gne

Liste I.206, Le transport parti le 27 avril 1944
de Compi•gne et arrivŽ au KL Auschwitz-
Birkenau (dit Ç convoi des dŽportŽs tatouŽs È)

Auschwitz
(matricule 185624)
Buchenwald
(matricule 53883)
Flossenbürg
(matricule 9764)
HersbrŸck

LibŽrŽ en
mai 1945

GAULARD
Fernand

2 aožt 1908 ˆ
Courcelles les

Electricien 11 janvier 1944
ˆ Troyes

Ceux de la
LibŽration.

Troyes, Ch‰lons-
sur-Marne,

Liste I.206, Le transport parti le 27 avril 1944
de Compi•gne et arrivŽ au KL Auschwitz-

Auschwitz
(matricule 185625)

LibŽrŽ en
mai 1945

Montbeliard Sabotage de
camions
allemands

Compi•gne Birkenau (dit Ç convoi des dŽportŽs tatouŽs È) Buchenwald
(matricule 53807)
Flossenbürg
(matricule 9765)

GAUROY
Roger

23 mars 1917 ˆ
Gouaix (Seine-
et-Marne)

 18 novembre
1943

RŽsistance Troyes,
Compi•gne

Liste I.206, Le transport parti le 27 avril 1944
de Compi•gne et arrivŽ au KL Auschwitz-
Birkenau (dit Ç convoi des dŽportŽs tatouŽs È)

Auschwitz,
(matricule 185627)
Buchenwald
(matricule 53525)
Sachsenhausen

DŽcŽdŽ le 2
septembre
1944 ˆ
Sachsenhau
sen

HENRY Jean 16 aožt 1912 MariŽ, deux
enfants.
Militaire.

12 janvier 1944
ˆ Troyes

ArmŽe Secr•te Troyes,
Compi•gne

Liste I.206, Ç Le transport parti le 27 avril
1944 de Compi•gne et arrivŽ au KL
Auschwitz-Birkenau (dit Ç convoi des
dŽportŽs tatouŽs È)

Auschwitz
(matricule
185739),
Buchenwald
(matricule 53885)
Flossenbürg
(matricule 9802),

DŽcŽdŽ le 8
mai 1945 ˆ
Janowitz

HESTIN
Fernand

23 aožt 1908 ˆ
Saulxures (Bas-
Rhin)

EmployŽ 3 mars 1944 Fourniture de
renseignements
sur lÕaviation
allemande et sur
le PPF

Troyes,
Compi•gne

Liste I.206, Le transport parti le 27 avril 1944
de Compi•gne et arrivŽ au KL Auschwitz-
Birkenau (dit Ç convoi des dŽportŽs tatouŽs È)

Auschwitz
(matricule 185748)
Buchenwald
(matricule 53805)
Flossenbürg
(matricule 9803)

DŽcŽdŽ le 6
mai 1945 ˆ
ThŽrŽsina

HOPPENOT
Jean

4 fŽvrier 1895 ˆ
Troyes

 5 fŽvrier 1944 ˆ
Troyes

ArmŽe Secr•te
(Chef militaire
dŽpartemental)

Troyes,
Compi•gne

Liste I.206, Le transport parti le 27 avril 1944
de Compi•gne et arrivŽ au KL Auschwitz-
Birkenau (dit Ç convoi des dŽportŽs tatouŽs È)

Auschwitz
(matricule
185754),
Buchenwald
(matricule 53908)
Flossenbürg
(matricule 9804)

DŽcŽdŽ le
15
novembre
1944 ˆ
FlossenbŸrg

JUFT Michel 24 octobre 1889
ˆ Troyes

Contrema”tre 30 janvier 1944
ˆ Troyes

Ceux de la
LibŽration.
DŽlivrance de
cartes dÕidentitŽ
pour la
RŽsistance

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.206, Le transport parti le 27 avril 1944
de Compi•gne et arrivŽ au KL Auschwitz-
Birkenau (dit Ç convoi des dŽportŽs tatouŽs È)

Auschwitz
(matricule 185800)
Buchenwald
(matricule 53824)

LibŽrŽ en
mai 1945 ˆ
Buchenwal
d

LANEZ Jean 10 juillet 1897 ˆ
Meudon (Seine-
et-Oise)

 12 janvier 1944
ˆ Dienville

A ŽtŽ arr• tŽ parce
que son nom
figurait sur une
liste. NÕavait

Troyes,
Compi•gne

Liste I.206, Le transport parti le 27 avril 1944
de Compi•gne et arrivŽ au KL Auschwitz-
Birkenau (dit Ç convoi des dŽportŽs tatouŽs È)

Auschwitz
(matricule 185846)
Buchenwald
(matricule 53806)

DŽcŽdŽ le
15 janvier
1945 ˆ
FlossenbŸrg

encore rien fait Flossenbürg
(matricule 9944),
Janowitz

LAURENS
AndrŽ

14 mai 1920 ˆ
Sainte-Maure

Marchand
dÕimmeubles

12 janvier 1944
ˆ Troyes

 Compi•gne Liste I.206, Le transport parti le 27 avril 1944
de Compi•gne et arrivŽ au KL Auschwitz-
Birkenau (dit Ç convoi des dŽportŽs tatouŽs È)

Auschwitz
(matricule 185858)
Buchenwald
(matricule 52773)
Flossenbürg
(matricule 9945),
Kamenz

DŽcŽdŽ ˆ
Kamenz ˆ
une date
inconnue

RUFFIER
Roger

6 octobre 1919 ˆ
Montreuil aux
Lions (Aisne)

CŽlibataire.
Marin

17 octobre
1943 ˆ
Vaupoisson

RŽsistant Troyes,
Compi•gne

Liste I.206, Le transport parti le 27 avril 1944
de Compi•gne et arrivŽ au KL Auschwitz-
Birkenau (dit Ç convoi des dŽportŽs tatouŽs È)

Auschwitz
(matricule
186369),
Flossenbürg,
Hersbruck

DŽcŽdŽ le 2
dŽcembre
1944 ˆ
Hersbruck

TISSOT
Marcel

9 juin 1909 ˆ la
Fourgues
(Doubs)

Commissaire
de police

6 mars 1944 ˆ
Troyes

ArmŽe secr•te Troyes,
Compi•gne

Liste I.206, Le transport parti le 27 avril 1944
de Compi•gne et arrivŽ au KL Auschwitz-
Birkenau (dit Ç convoi des dŽportŽs tatouŽs È)

Auschwitz
(matricule 186473)
Buchenwald
(matricule 52774
Flossenbürg
(matricule 10237)
Kamenz

DŽcŽdŽ ˆ
Kamenz

TRAINI Daniel 26 mars 1924 ˆ
Villemoyenne

 7 dŽcembre
1943 ˆ Saint
Parres-les-
Vaudes

RŽsistance Troyes,
Compi•gne

Liste I.206, Le transport parti le 27 avril 1944
de Compi•gne et arrivŽ au KL Auschwitz-
Birkenau (dit Ç convoi des dŽportŽs tatouŽs È)

Auschwitz
(matricule
186485),
Buchenwald
(53887),
Flossenbürg
(matricule 10230)
Hersbruck

DŽcŽdŽ le 6
dŽcembre
1944 ˆ
Hersbruck

UNTERWALD
Marcel

20 avril 1898 ˆ
Troyes

MariŽ, deux
enfants.
Militaire

12 janvier 1944
ˆ Troyes

ArmŽe Secr•te Troyes,
Compi•gne

Liste I.206, Le transport parti le 27 avril 1944
de Compi•gne et arrivŽ au KL Auschwitz-
Birkenau (dit Ç convoi des dŽportŽs tatouŽs È)

Auschwitz
(matricule 186504)
Buchenwald
(matricule 53856)

DŽcŽdŽ le 9
mars 1945 ˆ
Zwieberge
(Langenstei
n)

BAZIN Victor
Arthur

26 aožt 1890 ˆ
Lantages

Veuf.
SNCF

14 avril 1941 ˆ
Troyes

ActivitŽ anti-
allemande,
propagande

Clairvaux, Poitiers,
Fresnes,
Compi•gne

I.211, Transport parti le 12 mai 1944 de
Compi•gne et arrivŽ le 14 mai 1944 au KL
Buchenwald (matricule 52110)

Buchenwald,
Schšmberg

LibŽrŽ le
1er mai
1945

AVIAT Paul 5 mars1899 ˆ MariŽ, un 1er mars 1944 FTP. Liste I.210, Transport parti le 4 mai 1944 de Natzweiler, LibŽrŽ le 29

RenŽ
 (NN)

Herbisse enfant.
Cultivateur

HŽbergement de
maquisards ;
dÕaviateurs alliŽs.
Constitution de
dŽp™ts dÕarmes

Paris, gare de l'Est, et arrivŽ au KL
Natzweiler le 5 mai 1944 (Matricule 13 835)

Dachau avril 1945 ˆ
Dachau

DORE Fernand
(NN)

20 septembre
1908 ˆ Hortes
(Haute-Marne)

MariŽ, deux
enfants.
Ajusteur

12 novembre
1943 ˆ
Champignol

Porteur dÕun
pistolet lors
dÕune rafle

Troyes Liste I. 210, Transport parti le 4 mai 1944 de
Paris, gare de l\'Est, et arrivŽ au KL
Natzweiler le 5 mai 1944, (matricule 13845)

Natzweiler,
Dachau
(matricule 98945)

LibŽrŽ en
mai 1945

JACQUINOT
Marcel

28 septembre
1893 ˆ Sainte-
Savine

Papetier-
relieur

14 juillet 1941
ˆ Sainte-Savine

MenŽes
communistes

Troyes, Romilly,
Fresnes, Poissy,
Melun, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.211, Transport parti le 12 mai 1944 de
Compi•gne et arrivŽ le 14 mai au KL
Buchenwald

Buchenwald
(matricule 49790)
Strassen Bau

LibŽrŽ en
avril 1945

MAIRE RenŽ 21 novembre
1918 ˆ Conde
(Moselle)

 11 janvier 1944 Compi•gne Liste I.211, Transport parti le 12 mai 1944 de
Compi•gne et arrivŽ le 14 mai 1944 au KL
Buchenwald

Buchenwald
Bergen-Belsen

RentrŽ

PANTEL
Ernest

19 mai 1888 ˆ
Marseille
(Bouches-du-
Rh™ne)

Veuf 5 avril 1941 ˆ
Saint-AndrŽ-
les-Vergers

Front National,
propagande
communiste

Troyes, la SantŽ,
Fresnes, Clairvaux,
Melun, Ch‰lons -
sur-Marne,
Compi•gne

Liste I.211, Transport parti le 12 mai 1944 de
Compi•gne et arrivŽ le 14 mai au KL
Buchenwald

Buchenwald
(matricule 51223)

LibŽrŽ en
mai 1945

PELISSON
RenŽ

21 avril 1922 ˆ
Lantenay (Ain)

Gendarme 12 avril 1944 ˆ
Ervy-le-Ch‰tel

? Liste I.211, Transport parti le 12 mai 1944 de
Compi•gne et arrivŽ le 14 mai 1944 au KL
Buchenwald

Buchenwald,
Wieda, Dora,
Bergen Belsen

LibŽrŽ le 15
avril 1945 ˆ
Bergen-
Belsen

RENAUD
Alexandre

20 mai 1895 ˆ
Paris

Aide-
cuisinier
DivorcŽ

1943 ActivitŽ politique Compi•gne Liste I.211, Transport parti le 12 mai 1944 de
Compi•gne et arrivŽ le 14 mai 1944 au KL
Buchenwald

Buchenwald
(matricule 51479)

DŽcŽdŽ le 4
juin 1945

TETE AndrŽ 10 janvier 1898 ˆ
Nogent-sur-Seine

Bžcheron 14 juillet 1941
ˆ Nogent-sur-
Seine

Communiste
Distribution de
tracts anti-
allemands

Clairvaux, Poitiers,
Troyes,
Compi•gne

Liste I.211, Transport parti le 12 mai 1944 de
Compi•gne et arrivŽ le 14 mai 1944 au KL
Buchenwald

Buchenwald
(matricule 51421)

RentrŽ

VUILLE Julien 29 juillet 1907 ˆ
Radonvilliers

Chauffeur
SNCF

17 juillet 1941
ˆ Troyes

ActivitŽs
politiques
RŽsistant
communiste

 Liste I 211, Transport parti le 12 mai 1944 de
Compi•gne et arrivŽ le 14 mai 1944 au KL
Buchenwald

Buchenwald
(matricule 51215)

DŽcŽdŽ le
11 avril
1945 ˆ
Buchenwal
d

GERVAIS
RenŽ

16 dŽcembre
1902 ˆ Paris

MariŽ, un
enfant

5 mars 1942 ˆ
Sainte-Savine

Opinions
politiques
Propagande
antinazie

Clairvaux, Voves Liste I.214 Transport parti le 21 mai 1944 de
Compi•gne et arrivŽ le 24 mai 1944 au KL
Neuengamme

Neuengamme
(matricule 31912)
Kommando Br•me
Farge

DŽcŽdŽ le 3
dŽcembre
1944 ˆ
Br•me
Farge

GUIGNER
Robert

9 aožt 1917 ˆ
Barberey Saint
Sulpice

 8 janvier 1944
ˆ Barberey-
Saint-Sulpice

RŽsistant Troyes Liste I.214, Transport parti le 21 mai 1944 de
Compi•gne, et arrivŽ le 24 mai 1944 au KL
Neuengamme

Neuengamme
(matricule 31687)
Hamburg

DŽcŽdŽ le
15 mars
1945 ˆ
Hamburg

THIBAUDEA
U
Robert

6 septembre
1905 ˆ Chamoy

 Troyes,
Compi•gne

Liste I.214, Transport parti le 21 mai de
Compi•gne et arrivŽ le 24 mai 1944 au KL
Neuengamme

Neuengamme
(matricule 32082)
Falkenstein,
Wobbelin

DŽcŽdŽ le
28 avril
1945 ˆ
Wobbelin

MOREAU
Antoine

10 mars 1878 ˆ
CŽrilly (C™te-
dÕOr)

Militaire en
retraite

18 mai 1944 Ceux de la
LibŽration.
FichŽ comme
susceptible de
reprendre les
armes contre
lÕennemi

 Liste I.220, Les dŽparts en mai et juin 1944
de Ç personnalitŽs-otages È vers les
kommandos de Bad-Godesberg, PlansŽe et
Eisenberg

Eisenberg (arrivŽ
le 30 juin 1944)

CANIVEZ
Roger

26 mars 1918 ˆ
Sainte-Savine

Manutentionn
aire

20 fŽvrier 1944
ˆ Troyes

FTP. Distribution
de tracts et vente
de vignettes
France dÕAbord.

Troyes,
Compi•gne

Liste I.223, Transport parti le 4 juin 1944 de
Compi•gne, et arrivŽ le 7 juin 1944 au KL
Neuengamme

Neuengamme,
Stocken

PortŽ
disparu en
avril 1945.
Probableme
nt tuŽ dans
une grange
par les SS

CASIMIR
Wenceslas

24 mai 1892 ˆ
Auxon

MariŽ, un
enfant.
Ma•on

14 avril 1944 ˆ
Chessy-les-
PrŽs

FTP Troyes, Ch‰lons-
sur -Marne,
Compi•gne

Liste I.223, Transport parti le 4 juin 1944 de
Compi•gne, et arrivŽ le 7 juin 1944 au KL
Neuengamme

Neuengamme
(matricule 33242)
Schandelah

DŽcŽdŽ le
12 fŽvrier
1945 ˆ
Schandelah

CASSE Robert 3 juin 1901 ˆ
Paris

MariŽ, deux
enfants.
Docteur

14 avril 1944 Soins aux
rŽsistants blessŽs
et malades

Troyes,
Compi•gne

Liste I.223, Transport parti le 4 juin 1944 de
Compi•gne, et arrivŽ le 7 juin 1944 au KL
Neuengamme

Neuengamme
(matricule 33485)
Hambourg,

LibŽrŽ en
avril 1945

 Fulsbortel. Prison-
camp de Desdorf

CHARTON
Lucien

18 juin 1897 ˆ
Lavau

Cultivateur 10 avril 1944 Communiste Troyes, Ch‰lons,
Compi•gne

Liste I.223, Transport parti le 4 juin 1944 de
Compi•gne, et arrivŽ le 7 juin 1944 au KL
Neuengamme

Neuengamme,
Sachsenhausen

RentrŽ

CONTIER Jean 30 avril 1901 ˆ
Viviers-sur-
Artaut

MariŽ 13 avril 1944 ˆ
Viviers-sur-
Artaut

Parachutage Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.223, Transport parti le 4 juin 1944 de
Compi•gne, et arrivŽ le 7 juin 1944 au KL
Neuengamme

Neuengamme
(matricule 35008)
Stocken

DŽcŽdŽ ˆ
une date
inconnue

DOLEINE
Marcel

16 mai 1918 ˆ
Nogent-sur-Seine

 2 mars 1944 ˆ
Nogent-sur-
Seine

FTP Liste I.223, Transport parti le 4 juin 1944 de
Compi•gne, et arrivŽ le 7 juin 1944 au KL
Neuengamme

Neuengamme,
Bergen-Belsen

DŽcŽdŽ le
15 mai
1945 ˆ
Bergen-
Belsen

DROUILLY
Sadi

23 mai 1897 ˆ
Chervey

 13 mars 1944 ˆ
Chervey

FTP.
Parachutages

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.223, Transport parti le 4 juin 1944 de
Compi•gne, et arrivŽ le 7 juin 1944 au KL
Neuengamme

Neuengamme,
Sachsenhausen,
Mauthausen

DŽcŽdŽ le
19 mars
1945 ˆ
Mauthausen

FLOQUET
Robert

28 janvier 1911 ˆ
Troyes

 9 mars 1944 ˆ
Jeugny

Ceux de la
LibŽration.
Sabotage, agent
de liaison

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.223, Transport parti le 4 juin 1944 de
Compi•gne, et arrivŽ le 7 juin 1944 au KL
Neuengamme

Neuengamme,
Sachsenhausen,
Sandbostel

LibŽrŽ ˆ
une date
inconnue

FORGEOT
Maurice

6 aožt 1891 ˆ
Essoyes (Aube)

Vigneron
MariŽ

13 mars 1944 ˆ
Essoyes

RŽsistance Troyes Liste I.223, Transport parti le 4 juin 1944 de
Compi•gne, et arrivŽ le 7 juin 1944 au KL
Neuengamme

Neuengamme,
Sachsenhausen,
Mauthausen

DŽcŽdŽ le
13 mars
1945 ˆ
Mauthausen

GORGAN
Betschika

20 fŽvrier 1921 ˆ
Mors (Belgique)

Etameur 12 mai 1944 Dans une rafle
comme otage

Compi•gne Liste I.223, Transport parti le 4 juin 1944 de
Compi•gne, et arrivŽ le 7 juin 1944 au KL
Neuengamme (matricule 33326)

Neuengamme,
Bergen Belsen

DŽcŽdŽ le
1er avril
1945 ˆ
Bergen
Belsen

LEGRAND
Roger

28 mars 1899 ˆ
Marigny-le-
Ch‰tel

Bonnetier
MariŽ

2 mai 1944 ˆ
Saint-Oulph

FTP.
Propos et
propagande anti-
allemande en
reprŽsaille de son
fils dŽtenu
politique en
Allemagne

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.223, Transport parti le 4 juin 1944 de
Compi•gne, et arrivŽ le 7 juin 1944 au KL
Neuengamme

Neuengamme,
Sachsenhausen

RentrŽ

LUDOT LŽon 13 mai 1897 ˆ
Troyes

MariŽ, trois
enfants

6 mars 1944 ˆ
Troyes

FTP.
Logeait un
rŽsistant qui tirait
des journaux de
la RŽsistance

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.223, Transport parti le 4 juin 1944 de
Compi•gne, et arrivŽ le 7 juin 1944 au KL
Neuengamme

Neuengamme DŽcŽdŽ le 9
dŽcembre
1944 ˆ
Neuengam
me

MARCHAND
Wenceslas

28 septembnre
1901 ˆ Davrey

MariŽ, deux
enfants.
Agriculteur

14 mars 1944 ˆ
Davrey

Ravitaillement et
hŽbergement de
rŽsistants

Troyes Ch‰lons-
sur-Marne,
Compi•gne

Liste I.223, Transport parti le 4 juin 1944 de
Compi•gne, et arrivŽ le 7 juin 1944 au KL
Neuengamme

Neuengamme,
(matricule 33638)
Stoken, Hambourg,
Hannovre

DŽcŽdŽ le
25 mars
1945 ˆ
Hannovre

PERRIN
Robert

4 dŽcembre 1920
ˆ Troyes

Chef
dÕŽquipe

9 mars 1944 ˆ
Troyes

FTP.
Agent de liaison
de lÕŽtat-major

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.223, Transport parti le 4 juin 1944 de
Compi•gne, et arrivŽ le 7 juin 1944 au KL
Neuengamme

Neuengamme
(matricule 84854)
Sachsenhausen,
Ebensee

PETIT Maurice 9 avril 1919 ˆ
Troyes

Marchand
forain

12 avril 1944 ˆ
Troyes

RŽfractaire au
travail
Propagande anti-
nazie

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.223, Transport parti le 4 juin 1944 de
Compi•gne, et arrivŽ le 7 juin 1944 au KL
Neuengamme

Neuengamme
(matricule 35069)
Stocken

RentrŽ

PRADERE
Henri

1er mai 1896 ˆ
Marseille
(Bouches-du-
Rh™ne)

EbŽniste 34 avril 1944 ˆ
Troyes

LibŽration-Nord Troyes Liste I.223, Transport parti le 4 juin 1944 de
Compi•gne, et arrivŽ le 7 juin 1944 au KL
Neuengamme

Neuengamme
(matricule 35020),
Sachsenhausen

LibŽrŽ en
mai 1945

PRELAT
Raymond

21 dŽcembre
1904 ˆ Essoyes

Viticulteur 13 mars 1944 ˆ
Essoyes

Parachutages
Aide ˆ des
prisonniers

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.223, Transport parti le 4 juin 1944 de
Compi•gne, et arrivŽ le 7 juin 1944 au KL
Neuengamme

Neuengamme,
(matricule 84885)
Sachsenhausen

LibŽrŽ le 26
avril 1945

ROBERT Paul 2 septembre
1899 ˆ Troyes

Agriculteur 13 mars 1944 ˆ
Verpilli• res

Parachutages Ch‰lons-sur-
Marne, Compi•gne

Liste I.223, Transport parti le 4 juin 1944 de
Compi•gne et arrivŽ le 7 juin 1944 au KL
Neuengamme

Neuengamme
(matricule 35002)
Gardelegen,
Stocken

DŽcŽdŽ le
26 janvier
1945 ˆ
Hamburg

STEPHANE
Henri

16 avril 1914 ˆ
Troyes

MariŽ, trois
enfants.
Papetier

3 mars 1944 ˆ
Troyes

FTP Troyes Liste I.223, Transport parti le 4 juin 1944 de
Compi•gne et arrivŽ le 7 juin 1944 au KL
Neuengamme

Neuengamme
(matricule 35047)
Stocken, Hannovre

DŽcŽdŽ le
15 mars
1945 ˆ
Hannovre

WINCKEL
Pierre

15 fŽvrier 1915 ˆ
Troyes

 20 janvier 1944 Ceux de la
LibŽration.

Troyes Liste I.223, Transport parti le 4 juin 1944 de
Compi•gne, et arrivŽ le 7 juin 1944 au KL
Neuengamme

Neuengamme,
(matricule 33633)
Bergen Belsen,
Gardelegen

DŽcŽdŽ le 2
avril 1945 ˆ
Bergen
Belsen

JEANSON
Adeline

1er novembre
1915 ˆ Troyes

MariŽe 4 mai 1944 ˆ
Troyes

RŽseau Jade,
agent P2. Sous-

Troyes,
Romainville

Liste I.226, Transport parti de Paris, gare de
l'Est, et arrivŽ ˆ Sarrebruck (camp de Neue

Sarrebruck,
Ravensbrück (le

LibŽrŽe par
les troupes

NŽe Freliger

lieutenant des
FFC.
Parachutage
dÕarmes rŽgion
dÕOrlŽans

Bremm) le 12 juin 1944 25 juin 1944),
Leipzig

alliŽes apr•s
lÕŽvacuation
de son
kommando

TRUCHETET
Armand
(NN)

6 juin1927 ˆ
Fleurey Sur
Ouche (C™te-
dÕOr)

 21 janvier 1944 BOA Liste I.228, Transport parti le 15 juin 1944
de Paris, gare de lÕEst, et arrivŽ au KL
Natzweiler le 16 juin 1944

Natzweiler
(matricule 17285)
Dachau,
Mauthausen,
Ebensee

LibŽrŽ le 6
mai 1945

ANGLADE
Joseph

12 mars 1900 ˆ
Prades (43)

Receveur des
contributions
indirectes

24 avril 1944 ˆ
Aix-en-Othe

LibŽration-Nord Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.229, Transport parti de Compi•gne le
18 juin 1944 et arrivŽ le 20 juin au KL
Dachau

Dachau DŽcŽdŽ ˆ
Dachau
le12 mars
1945

ARGILAGA
Vincent
(ˆ ajouter)

NŽ le 13 mars
1915 ˆ Bercelone
(Espagne)

 Arr•tŽ le 28
mars 1944.

 Compi•gne Liste I.229, Transport parti de Compi•gne le
18 juin 1944 et arrivŽ le 20 juin 1944 au KL
Dachau

Dachau LibŽrŽ le 29
avril 1945

BAUDURET
Paul

18 mai 1912 ˆ
Villard-Brienne
(Jura)

gendarme 23 mai 1944 ˆ
Troyes

 Compi•gne Liste I.229, Transport parti de Compi•gne le
18 juin 1944 et arrivŽ le 20 juin au KL
Dachau

Dachau
(matricule 72365)
Allach

LibŽrŽ le 30
avril 1945 ˆ
Allach

CASAS JosŽ 6 aožt 1911 ˆ
LŽrida (Espagne)

Menuisier 10 mars 1944 ˆ
Troyes

FTP. Agent de
liaison
dŽpartemental

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.229, Transport parti de Compi•gne le
18 juin 1944 et arrivŽ le 20 juin 1944 au KL
Dachau

Dachau
(matricule 74161)
Mathausen

LibŽrŽ en
mai 1945

CONAT
Georges

2 aožt 1920 ˆ
Troyes

MŽcanicien 24 avril 1944 ˆ
Troyes

LibŽration-Nord.
Distribution de
fausses cartes
dÕidentitŽ

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.229, Transport parti de Compi•gne le
18 juin 1944 et arrivŽ le 20 juin au KL
Dachau,

Dachau
(matricule 72445)
Allach

LibŽrŽ le 30
avril 1945

JOLLIET
Raymond

17 mars 1924 EmployŽ PTT DŽtournement de
courriers au
prŽjudice des
Allemands

Clairvaux Liste I.229, Transport parti de Compi•gne le
18 juin 1944 et arrivŽ le 20 juin 1944 au KL
Dachau

Dachau
(matricule 72659)

DŽcŽdŽ le
31 mars
1945 ˆ
Dachau

MARIE RenŽ 30 aožt 1897 Fonctionnaire 18 novembre
1943 ˆ Nogent-
sur-Seine

Ceux de la
LibŽration

Fresnes,
Compi•gne

Liste I.229, Transport parti de Compi•gne le
18 juin 1944 et arrivŽ le 20 juin 1944 au KL
Dachau

Dachau,
Allach

RentrŽ

PIQUEMAL
Jean-Fran•ois

26 novembre
1901 ˆ Thoiry
(Savoie)

MariŽ, trois
enfants.
Contr™leur

24 avril 1944 ˆ
Troyes

LibŽration-Nord,
Fabrication de
fausses cartes

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.229, Transport parti de Compi•gne le
18 juin 1944 et arrivŽ le 20 juin 1944 au KL
Dachau

Dachau
(matricule 72861)
Allach

LibŽrŽ en
mai 1945

principal des
contributions
indirectes

dÕidentitŽ

RANIEFF
Serge

21 fŽvrier 1924 ˆ
Troyes

 Mai 1944 ˆ
Troyes

 Troyes Liste I.229, Transport parti de Compi•gne le
18 juin 1944 et arrivŽ le 20 juin au KL
Dachau

Dachau
(matricule 72892)

RentrŽ

CHATON
Paulette,
nŽe Aubert

7 novembre 1912
ˆ Bar-le-Duc

MariŽe.
Ouvri•re en
bonneterie

13/04/1944 ˆ
Troyes

Organisation
Schmidt (agent
de liaison).
Distribution de
tracts,

Romainville Liste I.230, Transport parti de Paris, gare de
lÕEst, et arrivŽ ˆ Sarrebruck (camp de Neue
Bremm) le 19 juin 1944

Sarrebruck,
Ravensbrück le 7
juillet 1944
(matricule 44615)
Schšnefeld,

RentrŽe

JOLY
Georgette
NŽe Duquesne

9 dŽcembre 1907
ˆ Troyes

MariŽe.
EmployŽe de
bonneterie

 Aide ˆ aviateurs
alliŽs du rŽseau
Shelburn, sous-
lieutenant des
FFC

 Liste I.230, Transport parti de Paris, gare de
l'Est, et arrivŽ ˆ Sarrebruck (camp de Neue
Bremm) le 19 juin 1944

Sarrebruck,
Ravensbrück (le 7
juillet 1944),
Neuengamme,
Ravensbrück

RentrŽe

STƒPHANE
Georgette, nŽe
Louis
Georgette

24 octobre 1911
ˆ Troyes

MariŽe, trois
enfants.
MŽnag•re,

3 mars 1944 ˆ
Troyes

FTP Liste I.230, Transport parti de Paris, gare de
l'Est et arrivŽ ˆ Sarrebruck (camp de Neue
Bremm) le 19 juin 1944

Sarrebruck,
Ravensbrück (le 7
juillet 1944)
Matricule 44660

DŽcŽdŽe,
Ç gazŽe È ˆ
RavensbrŸc
k ˆ une date
inconnue

WAUTERS
Suzanne
NŽe GuŽnot

3 aožt 1906 ˆ
Troyes

MariŽe, deux
enfants

29 dŽcembre
1943 ˆ Troyes

Ceux de la
LibŽration.
ƒpouse et
secrŽtaire du chef
rŽgional Žvasion
aviateurs anglais,
rŽdaction de
fausses cartes

Troyes, Ch‰lons-
sur-Marne,
Romainville

Liste I.230, Transport parti de Paris, gare de
lÕEst, et arrivŽ ˆ Sarrebruck (camp de Neue-
Bremm) le 19 juin 1944

Sarrebruck,
Ravensbrück le 7
juillet 1944,
(matricule 44 668),
Schšnefeld

LibŽrŽe le
23 avril
1945 ˆ
Schšnefeld

VIAUT ou
Viant Albert

3 aožt 1923 ˆ
Soumaintrain
(Yonne)

 30 mars 1944 FFI Dijon, Besan•on Liste I.232, Transport parti de Besan•on le 24
juin 1944 et arrivŽ au KL Dachau le 26 juin
1944

Dachau
(matricule 75033)
Flossenbürg,
Hersbruck

DŽcŽdŽ ˆ
Hersbruck
le 1er
novembre
1944

BLANC
Auguste

26 mai 1906 ˆ
Troyes

 14 fŽvrier 1944
ˆ Troyes

Ceux de la
LibŽration.

Troyes, Fresnes Liste I.236. Les dŽparts des prisons de zone
occupŽe vers celles du Reich, en juin 1944.

Karslruhe,
Kalseau-Berneau

LibŽrŽ ˆ
Berneau le

 Fabrication de
fausses cartes
dÕidentitŽ

Auguste est dŽportŽ le 18 juin 1944 ˆ la
prison de Karlsruhe

7 mai 1945

ALICOT
AndrŽ

27 fŽvrier 1917 ˆ
Bar-sur-Seine

Charcutier 24 mai 1944 FFI.
HŽbergement de
rŽfractaires et de
membres de la
RŽsistance

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.240, Transport parti le 2 juillet 1944
de Compi•gne et arrivŽ le 5 juillet 1944 au
KL Dachau

Dachau,
(matricule 76421)
Neckargerack,
Neckarels

RentrŽ en
avril 1945

AUGUSTE
Marceau Raoul

22 aožt 1901 ˆ
Aubeterre

Cultivateur,
mariŽ, quatre
enfants

13 mai 1944 ActivitŽ
rŽsistante, aide ˆ
aviateur nŽo-
zŽlandais apr•s le
bombardement
de Mailly-le-
Camp

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.240, Transport parti le 2 juillet 1944
de Compi•gne et arrivŽ le 5 juillet 1944 au
KL Dachau

Dachau DŽcŽdŽ ˆ
Dachau le
15 mars
1945

BALTET
Maurice

5 fŽvrier 1916 ˆ
Buxi•res-sur-
Arce

MariŽ, un
enfant,
surveillant de
prison

13 mai 1944 ˆ
Laubressel

Prisonnier de
guerre. ƒvadŽ le
25 aožt 1943 de
son stalag. EntrŽ
en rŽsistance le
10 septembre
1943. Chef de
groupe FTP,
possession
dÕarmes, dŽnoncŽ
par Egele
(Gestapo)

Troyes, Ch‰lons,
Compi•gne

Liste I.240, Transport parti le 2 juillet 1944
de Compi•gne et arrivŽ le 5 juillet 1944 au
KL Dachau

Dachau,
Neckargerack,
Neckaretz

RentrŽ le 29
avril 1945

BELLANGER
Maurice Louis

6 juillet 1915 ˆ
Montdoubleau
(Loir-et-Cher)

MariŽ, agent
de police

6 mai 1944 ˆ
Troyes

Suite ˆ
lÕexplosion du
rŽservoir
dÕessence de
Saint-Julien.
Inactif lors de
lÕopŽration de
rŽsistance.

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I 240, Transport parti le 2 juillet 1944
de Compi•gne et arrivŽ le 5 juillet 1944 au
KL Dachau

 DŽcŽdŽ
dans le train
dans la nuit
du 2 au 3
juillet

BINGER Louis

20 juillet 1882 ˆ
Schalbach
(Moselle)

MariŽ.
Chaudronnier
DomiciliŽ ˆ

6 juin 1944 Ceux de la
LibŽration

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I 240,Transport parti le 2 juillet 1944 de
Compi•gne et arrivŽ le 5 juillet 1944 au KL
Dachau

Dachau
(matricule 76567)

DŽcŽdŽ ˆ
Dachau le 7
mars 1945

Troyes
BOURGOIN
Fernand

17 janvier 1900 ˆ
Villy-en-Trodes

Garagiste 22 mai 1944 ˆ
Troyes

BOA (rŽseau
Action)

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I 240, Transport parti le 2 juillet 1944
de Compi•gne et arrivŽ le 5 juillet 1944 au
KL Dachau

Dachau
(matricule 76557)
Riem

LibŽrŽ le 2
mai 1945

BOUVIER
Maurice

21 fŽvrier 1900
au Kremlin-
Bic•tre

Docteur 9 mai 1944 ˆ
Troyes

RŽseau Hector et
Ceux de la
LibŽration.
Passage de
personnes en
zone libre. Soins
ˆ des aviateurs
amŽricains

Troyes, Fresnes Liste I 240, Transport parti le 2 juillet 1944
de Compi•gne et arrivŽ le 5 juillet 1944 au
KL Dachau

Dachau,
Neckaretz

LibŽrŽ en
mai 1945

BUCK Emile 24 dŽcembre
1886 ˆ Paris

MariŽ, cinq
enfants.
Livreur

27 avril 1944 ˆ
la Rivi•re-de-
Corps

BOA Troyes,
Compi•gne

Liste I 240, Transport parti le 2 juillet 1944
de Compi•gne et arrivŽ le 5 juillet 1944 au
KL Dachau

 DŽcŽdŽ le 2
juillet 1944
dans le train
de la mort

BUCK Auguste 8 dŽcembre1909
ˆ Nanlay

Pl‰trier 27 avril 1944 ˆ
la Rivi•re de
Corps

BOA.
Communiste

Troyes,
Compi•gne

Liste I 240, Transport parti le 2 juillet 1944
de Compi•gne et arrivŽ le 5 juillet 1944 au
KL Dachau

 DŽcŽdŽ le 2
juillet 1944
dans le train
de la mort

CARTIER
Roger

16 juin 1910 ˆ
Dienville

Chef de
chantier
forestier

14 avril 1944 ˆ
Troyes

Ceux de la
LibŽration et
BOA. Sabotage
des presses de
fourrage ;

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I 240, Transport parti le 2 juillet 1944
de Compi•gne et arrivŽ le 5 juillet 1944 au
KL Dachau

Dachau,
(matricule 76613)
Neckargerach,
Allach

LibŽrŽ en
avril 1945

COLIN
Maurice

29 dŽcembre
1898 ˆ Fralignes

 23 mai 1944 ˆ
Fralignes

RŽsistance Troyes Liste I 240, Transport parti le 2 juillet 1944
de Compi•gne et arrivŽ le 5 juillet 1944 au
KL Dachau

Dachau
(matricule 76670)
Allach

LibŽrŽ le 29
avril 1945

DELIVET
Auguste

4 janvier 1944 ˆ
Fronville (Haute-
Marne)

MariŽ, un
enfant. Agent
de police

4 mai 1944 ˆ
Troyes

Sabotage du
dŽp™t dÕessence
de Saint Julien
les Villas

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I 240, Transport parti le 2 juillet 1944
de Compi•gne et arrivŽ le 5 juillet 1944 au
KL Dachau

Dachau
(matricule 76722)
Fahiguen

LibŽrŽ en
mai 1945

DORE Marcel 1er novembre
1907 ˆ MŽry-sur-
Seine

MariŽ, trois
enfants.
Equarisseur

13 mai 1944 ˆ
Luy•res

Aide ˆ des
aviateurs alliŽs

Troyes Liste I 240, Transport parti le 2 juillet 1944
de Compi•gne et arrivŽ le 5 juillet 1944 au
KL Dachau

 DŽcŽdŽ
dans le
Ç Train de
la mort È

DUQUESNE 28 fŽvrier 1902 ˆ Bonnetier 12 mai 1944 ˆ Aide ˆ aviateurs Troyes Liste I 240, Transport parti le 2 juillet 1944 Dachau DŽcŽdŽ le

Bernard Troyes MariŽ Sainte-Savine alliŽs de Compi•gne et arrivŽ le 5 juillet 1944 au
KL Dachau

(matricule 76777),
Flossenbürg,
Hersbruck

20 octobre
1944 ˆ
Hersbruck

DUSSOLIER
AndrŽ (ˆ
ajouter)

1er mai 1925 ˆ
Fouch•res

Agriculteur 23 mai 1944 ˆ
Fouch•res

RŽsistance Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I 240, Transport parti le 2 juillet 1944
de Compi•gne et arrivŽ le 5 juillet 1944 au
KL Dachau

 DŽcŽdŽ
dans le train
de la mort
pour
Dachau

EPLE Henri 25 juillet 1901 ˆ
Troyes

 12 mai 1944 ˆ
Creney

Ceux de la
LibŽration.
Fourniture
dÕarmes ˆ la
RŽsistance

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I 240, Transport parti le 2 juillet 1944
de Compi•gne et arrivŽ le 5 juillet 1944 au
KL Dachau

 DŽcŽdŽ
dans le train
de la mort
pour
Dachau

FONS Justin 14 avril 1912 ˆ
Toulouse (Haute-
Garonne)

MariŽ 20 juin 1944 ˆ
Aix-en-Othe

RŽsistance Troyes Liste I 240, Transport parti le 2 juillet 1944
de Compi•gne et arrivŽ le 5 juillet 1944 au
KL Dachau

Dachau
(matricule 76815)

DŽcŽdŽ ˆ
Dachau le
16 janvier
1945

GERMAINE
Pierre

29 novembre
1906 ˆ Pont-
Sainte-Marie

MariŽ, deux
enfants.
NŽgociant

12 mai 1944 ˆ
Pont-Sainte-
Marie

Transport de
vivres et dÕarmes
pour la
RŽsistance
FTP et ArmŽe
Secr•te

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I 240, Transport parti le 2 juillet 1944
de Compi•gne et arrivŽ le 5 juillet 1944 au
KL Dachau

Dachau
(matricule 76858)

LibŽrŽ en
mai 1945

GUENIN Henri 13 mai 1907 ˆ
Doulevant-le-
Ch‰teau (Haute-
Marne)

MariŽ, deux
enfants.
Garagiste

26 mai 1944 ˆ
la Loge-Bailly

BOA (Chef
dŽpartemental)

Troyes Liste I 240, Transport parti le 2 juillet 1944
de Compi•gne et arrivŽ le 5 juillet 1944 au
KL Dachau

Dachau
(matricule 76908)
Allach,
Flossenbürg

DŽcŽdŽ ˆ
FlossenbŸrg
le 23
octobre
1944

HURTAULT
Jean

6 mai 1905 ˆ
Chauffour les
Bailly

MariŽ, deux
enfants.
Agriculteur.

26 juin 1944 ˆ
Chauffour-les-
Bailly

ArmŽe secr•te.
DŽp™t dÕarmes,
BOA

Troyes,
Compi•gne

Liste I 240, Transport parti le 2 juillet 1944
de Compi•gne et arrivŽ le 5 juillet 1944 au
KL Dachau

 DŽcŽdŽ
dans la nuit
du 2 au 3
juillet 1944
dans le train
de la mort

KAUFFMANN
Albert

15 juin 1920 ˆ
Troyes

MariŽ 13 avril 1944 ˆ
Troyes

Porteur de tracts
anti-allemands

Troyes Liste I 240, Transport parti le 2 juillet 1944
de Compi•gne et arrivŽ le 5 juillet 1944 au
KL Dachau

Dachau
(matricule 76977),
Flossenbürg,
Hersbruck

DŽcŽdŽ ˆ
Hersbruck
le 30
janvier
1945

LAFILLE
Georges

13 octobre 1896
ˆ Villemoyenne

Bonnetier 24 mai 1944 ˆ
Villemoyenne

RŽsistant Troyes Liste I 240, Transport parti le 2 juillet 1944
de Compi•gne et arrivŽ le 5 juillet 1944 au
KL Dachau

Dachau
(matricule 76990)

DŽcŽdŽ le
13 fŽvrier
1945

LEGER Pierre 30 aožt 1905 ˆ la
Saulsotte

MariŽ, un
enfant.
Gardien de la
Paix

6 mai 1944 ˆ
Sainte-Savine

Sabotage du
dŽp™t dÕessence
de Saint Julien
les Villas le 4
mai 1944

Troyes, Ch‰lons,
Compi•gne

Liste I 240, Transport parti le 2 juillet 1944
de Compi•gne et arrivŽ le 5 juillet 1944 au
KL Dachau

Dachau
(matricule 77045)

LibŽrŽ en
avril 1945

LOISEAU Just 14 septembre
1889 ˆ Droupt-
Saint-Basle

MariŽ, un
enfant.
SecrŽtaire de
police

12 mai1944 ˆ
Troyes

Ceux de la
LibŽration . aide
ˆ aviateurs alliŽs

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I 240, Transport parti le 2 juillet 1944
de Compi•gne et arrivŽ le 5 juillet 1944 au
KL Dachau

Dachau
(matricule 77086),
Neckarelz

LibŽrŽ le 26
avril 1945

MAIRE AndrŽ 9 fŽvrier 1901 ˆ
Arcis sur Aube

NŽgociant
CŽlibataire

12 mai 1944 ˆ
Troyes

FTP.
HŽbergement
dÕaviateurs alliŽs

Troyes Liste I 240, Transport parti le 2 juillet 1944
de Compi•gne et arrivŽ le 5 juillet 1944 au
KL Dachau (matricule 77098)

Dachau LibŽrŽ en
mai 1945

PAQUIER
Emilien

31 octobre 1897
aux Grandes-
Chapelles

MariŽ, trois
enfants.
Agriculteur

13 mai 1944 ˆ
Aubeterre

RŽsistance, aide
ˆ aviateur alliŽ

Troyes Liste I 240, Transport parti le 2 juillet 1944
de Compi•gne et arrivŽ le 5 juillet 1944 au
KL Dachau

 DŽcŽdŽ le 2
juillet 1944
dans le
wagon le
conduisant
ˆ Dachau

PATRIS Emile 23 septembre
1908 ˆ Laines-
aux-Bois

MariŽ, deux
enfants.
Vigneron

12 mai 1944 ˆ
Laines-aux-
Bois

Aide ˆ aviateur
anglais

Troyes,
Compi•gne

Liste I 240, Transport parti le 2 juillet 1944
de Compi•gne et arrivŽ le 5 juillet 1944 au
KL Dachau

 DŽcŽdŽ
dans le
transport le
conduisant
ˆ Dachau

PRAT Roger 14 avril 1912 ˆ
Flacy (Yonne)

MariŽ, trois
enfants.
Policier

6 mai 1944 ˆ
Sainte-Savine

Participation ˆ un
sabotage

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I 240, Transport parti le 2 juillet 1944
de Compi•gne et arrivŽ le 5 juillet 1944 au
KL Dachau

 DŽcŽdŽ
dans le train
de la mort
vers Dachau

ROVELLI
Albert

12 octobre1895 MariŽ.
DŽbitant-
restaurateur

5 juin 1944 ˆ
Saint-LyŽ

FTP Troyes, Ch‰lons en
Champagne,
Compi•gne

Liste I 240, Transport parti le 2 juillet 1944
de Compi•gne et arrivŽ le 5 juillet 1944 au
KL Dachau

 DŽcŽdŽ
dans le train
de la mort
vers Dachau

SIRET Bernard 21 mai 1908 ˆ
Sainte-Savine

MariŽ, un
enfant.
Industriel
bonnetier

26 mai 1944 ˆ
la Loge Bailly

BOA
Transport
dÕarmes et de
poste-radio

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I 240, Transport parti le 2 juillet 1944
de Compi•gne et arrivŽ le 5 juillet 1944 au
KL Dachau

Dachau
 (matricule 77414)

LibŽrŽ en
avril 1945

VINCENT
Louis

10 octobre 1909
ˆ Espels (Haute-
Sa™ne)

 12 mai 1944 ˆ
Troyes

HŽbergement
dÕaviateurs alliŽs

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I 240, Transport parti le 2 juillet 1944
de Compi•gne et arrivŽ le 5 juillet 1944 au
KL Dachau

Dachau
(matricule 77513),
Neckerelz

LibŽrŽ en
avril 1945

BARBENOIRE
AndrŽ-Henri

24 fŽvrier 1901 ˆ
Soligny-les-
ƒtangs

Commer•ant,
MariŽ, deux
enfants.

6 juin 1944 FTP Troyes ; Ch‰lons-
sur-Marne,
Compi•gne

Liste I.247, Transport parti le 15 juillet 1944
de Compi•gne et arrivŽ le 18 juillet 1944 au
KL Neuengamme

Neuengamme
(matricule 36917)
Br•me-Blumenthal

LibŽrŽ le 5
mai 1945
dans la baie
de LŸbeck-
Neustadt

CAGNON
Serge

22 juillet 1901
aux Essarts-le-
Vicomte

EmployŽ
SNCF

3 avril 1944 ˆ
Romilly-sur-
Seine

Front National et
FTP.
Responsable du
groupe de
sabotage de la
CGT illŽgale

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.247, Transport parti le 15 juillet 1944
de Compi•gne et arrivŽ le 18 juillet 1944 au
KL Neuengamme

Neuengamme
Br•me-Blumenthal

LibŽrŽ le 5
mai 1945
dans la baie
de LŸbeck-
Neustadt

CHANDON
DE
BRIAILLES
Fran•ois

30 juin 1892 ˆ
Paris (7•me)

CŽlibataire.
PropriŽtaire-
exploitant

16 juin 1944 PersonnalitŽ-
Otage

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.247, Ç Transport parti le 15 juillet
1944 de Compi•gne et arrivŽ le 18 juillet
1944 au KL Neuengamme

Neuengamme
(matricule 36711)
Theresienstadt,
Brezani

LibŽrŽ en
mai 1945

CHOLET
Marcel

31 juillet 1904 ˆ
Nouan le
Fuzelier (Loir et
Cher)

Agent de
police

6 mai 1944 ˆ
Saint-Julien-
les-Villas

FTP Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.247,Transport parti le 15 juillet 1944
de Compi•gne et arrivŽ le 18 juillet 1944 au
KL Neuengamme

Neuengamme,
(matricule 37513)
Sandbostel

LibŽrŽ en
mai 1945

CLERY Michel 23 juillet 1922 ˆ
Maraye-en-Othe

Coupeur en
bonneterie

 ? 1944 ˆ
Vauchassis

LibŽration-Nord Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.247, Transport parti le 15 juillet 1944
de Compi•gne et arrivŽ le 18 juillet 1944 au
KL Neuengamme

Neuengamme
(matricule 36923)
Ludwigshlest-
Kiel, Wšbbelin

LibŽrŽ en
mai 1945

DOUHERET
Paul

3 octobre 1899 ˆ
Moreuil
(Somme)

MariŽ, deux
enfants.
Libraire

18 juin 1944 ˆ
Romilly-sur-
Seine

Front National.
Sabotage et non
observation des
ordres de
lÕennemi.

Troyes, Ch‰lons-
sur -Marne,
Compi•gne

Liste I.247, Transport parti le 15 juillet 1944
de Compi•gne et arrivŽ le 18 juillet 1944 au
KL Neuengamme

Neuengamme,
Theresienstadt,
FlossenbŸrg

LibŽrŽ en
mai 1945

DRIOTON
ClŽment

17 juillet 1921 ˆ
Troyes

CŽlibataire.
Etudiant

12 mai 1944 Commandos M Troyes, Ch‰lons-
sur -Marne,
Compi•gne

Liste I.247, Transport parti le 15 juillet 1944
de Compi•gne et arrivŽ le 18 juillet 1944 au
KL Neuengamme (matricule 36919)

Neuengamme,
Farge, Osterort

Disparu le 3
mai 1945
dans la baie
de Lubeck

HENGY Roger 25 octobre 1922
ˆ Boulogne-

Bonnetier 6 juin 1944 ˆ
Vauchassis

Transport
dÕarmes.

Troyes, Ch‰lons-
sur-Marne,

Liste I.247, Transport parti le 15 juillet 1944
de Compi•gne et arrivŽ le 18 juillet 1944 au

Neuengamme,
Hambourg,

LibŽrŽ en
mai 1945

Billancourt
(Seine)

Fait prisonnier ˆ
lÕattaque du
maquis

Compi•gne KL Neuengamme (matricule 36924) Sandbostel

LAGRANGE
Robert

15 novembre
1925 ˆ Paris

CŽlibataire.
Libraire

18 juin 1944 ˆ
Romilly-sur-
Seine

Sabotage et non
observation des
ordres allemands.
Ç PersonnalitŽ-
otage È.

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.247, Transport parti le 15 juillet 1944
de Compi•gne et arrivŽ le 18 juillet 1944 au
KL Neuengamme

Neuengamme
(matricule 37557)
Flossenbürg,
Theresienstadt

LibŽrŽ le 8
mai 1945

MAITROT
Raymond

25 aožt 1900 ˆ
Fouch•res

MariŽ, quatre
enfants.
EmployŽ
SNCF
.

24 mai 1944 ˆ
Jeugny

FTP Troyes, Ch‰lons-
sur-Marne ,
Compi•gne

Liste I.247, Transport parti le 15 juillet 1944
de Compi•gne et arrivŽ le 18 juillet 1944 au
KL Neuengamme

Neuengamme
(matricule 37371)
Br•me-Frage,
Sandbostel

DŽcŽdŽ le 7
mai 1945 ˆ
Sandbostel

MITSCHKE
William (ˆ
ajouter)

11 septembre
1893 ˆ Roubaix
(Nord)

Comptable 19 mars 1941
12 juin 1944

Ç PersonnalitŽ-
Otage È

 Liste I.247, Transport parti le 15 juillet 1944
de Compi•gne, et arrivŽ le 18 juillet 1944 au
KL Neuengamme (matricule 37556)

Neuengamme RentrŽ

PARVENCHE
RES Louis

18 novembre
1890

Commissaire
de police

12 mai 1944 ˆ
Troyes

Confection de
fausses cartes
dÕidentitŽ pour la
RŽsistance

Troyes Liste I.247, Transport parti le 15 juillet 1944
de Compi•gne et arrivŽ le 18 juillet 1944 au
KL Neuengamme

Neuengamme
(matricule 36885)

DŽcŽdŽ le
17
novembre
1944 ˆ
Neuengam
me

PROTAT
Robert

9 fŽvrier 1902 ˆ
Vallant-Saint-
Georges

NŽgociant en
vin
MariŽ, trois
enfants

12 juin 1944 ˆ
Nogent-sur-
Seine

FTP. ArmŽe
Secr•te

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.247,Transport parti le 15 juillet 1944
de Compi•gne et arrivŽ le 18 juillet 1944 au
KL Neuengamme

Neuengamme,
Br•men-Farge,
Hamburg-
Spaldingstrasse

DŽcŽdŽ le
26
novembre
1944 ˆ
Hamburg

SCHERER
Jacques

16 dŽcembre
1920 ˆ Grand
Couronne (Seine-
Maritime)

 15 mai 1944 ˆ
Troyes

RŽsistant Troyes,
Compi•gne

Liste I.247, Transport parti le 15 juillet 1944
de Compi•gne et arrivŽ le 18 juillet 1944 au
KL Neuengamme

Neuengamm
(matricule 36570)
Falkenstein

DŽcŽdŽ en
avril 1944 ˆ
Lubeck

ZAHND Paul 9 mars 1923 ˆ
Montcharvot
(Haute-Marne)

RŽgisseur 23 juin 1944 ˆ
Cunfin

Agent de liaison
Ravitaillement
maquis

Langres, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.247, Transport parti le 15 juillet 1944
de Compi•gne et arrivŽ le 18 juillet 1944 au
KL Neuengamme

Neuengamme,
Hambourg

LibŽrŽ le
1er mai
1945

BIDAULT
CŽlina
NŽe Couche

5 mars 1890 ˆ
Praslin

MariŽe Arr•tŽe ˆ
Villemorien le
29 avril 1944

RŽsistante Liste I.248, Transport parti de Paris, gare de
l'Est, et arrivŽ ˆ Sarrebruck Neue Bremm le
18 juillet 1944

Sarrebruck,
Ravensbrück,
(matricule 47324)
Zwodau

DŽcŽdŽe au
kommando
de Zwodau
dans
lÕancienne
TchŽcoslov
aquie le 15
mars 1945,

BIDAULT
Huguette
NŽe Roux

23 mars 1921 ˆ
Arreilles

MariŽe 30 avril 1944 Avoir ravitaillŽ
des rŽsistants

Troyes, Ch‰lons-
sur-Marne,
Romainville

Liste I.248, Transport parti de Paris, gare de
l'Est, et arrivŽ ˆ Sarrebruck Neue Bremm le
18 juillet 1944

Sarrebruck,
Ravensbrück
(matricule 47379)

RentrŽe

BIDAULT
RenŽe

17 mai 1920 ˆ
Villemorien

 Arr•tŽe ˆ
Villemorien le
29 avril 1944

 Liste I.248, Transport parti de Paris, gare de
l'Est, et arrivŽ ˆ Sarrebruck Neue Bremm le
18 juillet 1944

Sarrebruck,
Ravensbrück,
(matricule 47325)
Neubrandebourg

LibŽrŽe de
Neubrandeb
ourg le 1er

mai 1945

MONCHECO
URT Sophie
Anna

8 avril 1914 ˆ
Herne
(Allemagne)

Couturi•re 28 avril 1944 RŽsistant aupr•s
de Montcalm
depuis 1943

Romainville Liste I.248, Transport parti de Paris, gare de
l'Est, et arrivŽ ˆ Sarrebruck Neue Bremm le
18 juillet 1944

Sarrebruck,
Ravensbrück
(matricule 47637)

DŽcŽdŽe le
10 avril
1945 ˆ
RavensbrŸc
k

GUERIN Jean 1eroctobre 1900 ˆ
Ch‰lons-sur-
Marne (Marne)

 30 juin 1944 RŽsistant Troyes Liste I.250, Transport parti le 28 juillet 1944
de Compi•gne et arrivŽ le 31 juillet 1944 au
KL Neuengamme

Neuengamme
(matricule 39895)

DŽcŽdŽ le
17 janvier
1945 ˆ
Neuengam
me

JOUVET LŽon 19 mars 1933 ˆ
Vic (C™te-dÕOr)

Formeur en
bonneterie

14 juillet 1941
ˆ Troyes

Communiste Troyes, Clairvaux,
RouillŽ, Royan, la
Rochelle

Liste I.250, Transport parti le 28 juillet 1944
de Compi•gne, et arrivŽ le 31 juillet 1944 au
KL Neuengamme

Neuengamme
(matricule 39797),
Bremen-Osterort

LibŽrŽ le 3
mai 1945
dans la baie
de LŸbeck-
Neustadt

ROUSSINEAU
Maurice

28 novembre
1911 ˆ Essoyes

MariŽ, deux
enfants.
EmployŽ au
Ravitaille-
ment GŽnŽral

2 mai 1944 ˆ
Bar-sur-Seine

BOA,.
Parachutages

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I.250, Transport parti le 28 juillet de
Compi•gne, et arrivŽ le 31 juillet 1944 au KL
Neuengamme

Neuengamme
(matricule 40922)

LibŽrŽ en
mai 1945

BROULHET
Raymond

20 janvier 1925 ˆ
Varennes sur
Seine

MŽcanicien
MariŽ

17 mars 1944 Ceux de la
LibŽration

Troyes, Fresnes Liste I.253, Les dŽparts des prisons de zone
occupŽe vers celles du Reich, en juillet 1944

Karlsruhe,
Francfort,
Rheinbach, Kassel,
Straubing

LibŽrŽ le 5
mai 1945

LASSERON
RenŽ

30 novembre
1904 ˆ Reims
(Marne)

 ClŽrey Liste I.253, Les dŽparts des prisons de zone
occupŽevers celles du Reich, en juillet 1944

Fribourg (le 3
juillet 1944),
Halle, Karslruhe,
Francfort,
Wolfenbuttel

LibŽrŽ le 11
avril 1945 ˆ
Wolfenbutt
el

BLONDEAU
Robert DŽsirŽ
(NN)

25 juin 1904 ˆ
Chambon-la-
foret (Loiret)

Cultivateur 12 mai 1944 ˆ
Nogent-sur-
Seine

RŽsistant du
secteur de
Nogent-sur-
Seine, dŽtention
dÕun fusil de
chasse

Troyes, Fresnes Liste I.259. Transport parti le 6 aožt 1944 de
Paris, gare de lÕEst, et arrivŽ au KL
Natzweiler le 7 aožt 1944 (matricule 22190)

Natzweiler,
Dachau,
Dautmergen

DŽcŽdŽ le 5
dŽcembre
1944 ˆ
Dautmergen

BROUILLAR
D Robert
(NN)

15 mai 1911 ˆ
Buch•res

 6 mars 1944 Ceux de la
LibŽration

Troyes, Fresnes Liste I.259, Transport parti le 6 aožt 1944 de
Paris, gare de l'Est, et arrivŽ au KL
Natzweiler le 7 aožt 1944 (matricule 22191)

Natzweiler,
Dachau

LibŽrŽ en
mai 1945

DIEBOLD
Jean
 (NN)

9 dŽcembre 1900
ˆ Morschwiller
(Bas-Rhin)

CŽlibataire.
Agriculteur

28 mai 1944 Aide ˆ des
aviateurs
amŽricains

Troyes Liste I.259, Transport parti le 6 aožt 1944 de
Paris, gare de l'Est, et arrivŽ au KL
Natzweiler le 7 aožt 1944

Natzweiler
(matricule 22207)
Dautmergen

DŽcŽdŽ le
25
dŽcembre
1944 ˆ
Dautmergen

SCHNEIDER
Constant (NN)

3 mai 1891 ˆ
Senoncourt
(Sa™ne)

MariŽ, six
enfants.
MŽcanicien

6 mars 1944 ˆ
Troyes

RŽsistant
Propagande
politique

Troyes Liste I.259, Transport parti le 6 aožt 1944 de
Paris, gare de l'Est, et arrivŽ au KL
Natzweiler le 7 aožt 1944

Natzweiler
(matricule 22235)
Dachau,
Mathausen

DŽcŽdŽ ˆ
Mathausen

BILLAT
Madeleine

9 juin 1927 ˆ La
loge -Romblin

CŽlibataire 25 mars 1944 ˆ
Bernon

Aide ˆ la
rŽsistance
(groupe Robert
MassŽ)

Ch‰lons-sur-
Marne, Petit
Roquette,
Roimainville

Liste I.262, Transport parti de Paris, gare de
Pantin le 11 aožt 1944, et arrivŽe ˆ
Sarrebruck (camp de Neue Bremm) le 17
aožt 1944

Sarrebruck,
Ravensbrück
(matricule 61465),
Holleischen

LibŽrŽe le 5
mai 1945

CLAVIER
Gaston

 14 juillet 1941
ˆ Troyes

Politique Troyes, Clairvaux Liste I.264, Transport parti le 15 aožt 1944 de
Pantin et arrivŽ le 20 aožt 1944 au KL
Buchenwald

Buchenwald,
Ellrich

DŽcŽdŽ ˆ
Ellrich le 26
dŽcembre
1944

CRIBELLIER
Roger

27 avril 1908 4 aožt 1944 ˆ
Romilly-sur-

HŽbergement de
rŽsistants

Troyes Liste I.264, Transport parti le 15 aožt 1944 de
Pantin et arrivŽ le 20 aožt 1944 au KL

Buchenwald,
Dora, Ellrich

DŽcŽdŽ ˆ
Ellrich le 29

Seine Buchenwald dŽcembre
1944

CUGNY
Lucien

5 juin 1878 ˆ
Bar-sur-Aube

Viticulteur
MariŽ, deux
enfants

22 juin 1944
par la
Feldgendarmeri
e

RŽsistant Troyes Liste I.264, Transport parti le 15 aožt 1944 de
Pantin et arrivŽ le 20 aožt 1944 au KL
Buchenwald

Buchenwald
(matricule 77988)

DŽcŽdŽ ˆ
Buchenwal
d le 24
dŽcembre
1944

HOUX
Fran•ois

17 mars 1895 ˆ
Rosi•res-aux-
Salins (Meurthe-
et-Moselle)

MariŽ, deux
enfants

7 fŽvrier 1944 ˆ
Vinets

Opinions
politiques
RŽbellion contre
les autoritŽs
allemandes

Troyes Liste I.264, Transport parti le 15 aožt 1944 de
Pantin et arrivŽ le 20 aožt 1944 au KL
Buchenwald

Buchenwald
(matricule 76865),
Ellrich

DŽcŽdŽ le
13 mars
1945 ˆ
Ellrich

VAN REY
Jeanne

27 dŽcembre
1900 ˆ Paris

 1er juin 1944 Appartenance
aux FFC

 Liste I.264, Transport parti le 15 aožt 1944 de
Pantin et arrivŽ le 21 aožt 1944 au KL
RavensbrŸck

Ravensbrück
(matricule 57933),
Torgau, Abteroda

RentrŽe

GROSNOM
Gilbert

11 mars 1908 ˆ
Paris

Electricien
MariŽ

29 juin 1944 ˆ
Troyes

FTP Troyes, Ch‰lons-
sur-Marne

Liste I.265, Transport parti de Compi•gne-
Rethondes le 18 aožt et arrivŽ au KL
Buchenwald le 21 aožt 1944

Buchenwald
(matricule 81309),
Weimar, Neu
Stassfurt

DŽcŽdŽ le
18 avril
1945 entre
Bocwitz et
Raitzen
(Marche de
la Mort)

JEANSON
Pierre

25 mai 1916 ˆ
BrŽviandes

EmployŽ
MariŽ, un
enfant

4 mai 1944 ˆ
Troyes

RŽseau Jade et
Manipule.
Parachutages

Troyes, Fresnes,
Compi•gne

Liste I.265, Transport parti de Compi•gne-
Rethondes le 18 aožt et arrivŽ au KL
Buchenwald le 21 aožt 1944

Buchenwald
(matricule 80993),
Neu Stassfurt

LibŽrŽ en
mai 1945
dans la
rŽgion des
Sud•tes

LECOURT
Albert (nom ˆ
ajouter)

 Juillet 1944 RŽsistant arr• tŽ
puis retournŽ par
les Allemands,
ayant dŽnoncŽ
plus dÕune
dizaine de
camarades du
maquis de
Rigny-la-
Nonneuse.

Compi•gne Liste I.265, Transport parti de Compi•gne-
Rethondes le 18 aožt et arrivŽ au KL
Buchenwald le 21 aožt 1944

Buchenwald
(matricule 81565)

RentrŽ.
CondamnŽ
ˆ mort ˆ son
retour de
dŽportation,
peine
commuŽe
en travaux
forcŽs

MARTINEZ
Jean

8 mai 1888 ˆ
Rioja (Espagne)

 20 juin 1944 Compi•gne Liste I.265, Transport parti de Compi•gne-
Rethondes le 18 aožt 1944 et arrivŽ au KL

Buchenwald
(matricule 80974)

RentrŽ en
mai 1945

Buchenwald le 21 aožt 1944
MASSEY
Lucien

16 janvier 1903 ˆ
Ossey-les-3-
Maisons

Cafetier 18 juin 1944 ˆ
Ossey-les-3-
Maisons

ArmŽe secr•te Troyes, Ch‰lons,
Compi•gne

Liste I.265, Transport parti de Compi•gne-
Rethondes le 18 aožt et arrivŽ au KL
Buchenwald le 21 aožt 1944

Buchenwald
matricule 78858),
Neu Stassfurt

DŽcŽdŽ le
23 avril
1945 entre
Nassau et
Clausnitz,
au cours
dÕune Ç
marche de
la mort È

PARIS Michel 25 septembre
1925 ˆ Troyes

CŽlibataire.
Etudiant

27 juin 1944 FTP.
ArmŽe Secr•te

Ch‰lons-sur-
Marne, Compi•gne

Liste I.265, Transport parti de Compi•gne-
Rethondes le 18 aožt et arrivŽ au KL
Buchenwald le 21 aožt 1944

Buchenwald
(matricule 81557),
Dora, Ellrich,
Bergen Belsen

LibŽrŽ le 15
avril 1945 ˆ
Bergen-
Belsen

WAUTIER
Gaston

2 juin 1916 ˆ
Chevannes
(Loiret)

MariŽ.
Surveillant de
prison

15 juin 1944 ˆ
Assenci•res

Ceux de la
LibŽration.
Sabotage de
voies ferrŽes

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I 265, Transport parti de Compi•gne-
Rethondes le 18 aožt et arrivŽ au KL
Buchenwald le 21 aožt 1944

Buchenwald
(matricule 81307)

LibŽrŽ en
avril 1945

HAILLOT
AndrŽ

6 mars 1899 ˆ
Metz-Robert

MariŽ, trois
enfants.
Ma•on

25 juin 1944 ˆ
Chesley

Aide aux
rŽfractaires et
rŽsistants

Bar-sur-Aube,
Troyes, Ch‰lons-
sur-Marne

Liste I.267, Transport parti de Belfort le 29
aožt 1944 de Belfort vers le KL
Neuengamme

Neuengamme
(matricule 43514)

DŽcŽdŽ le
22 mars
1945 ˆ
Neuengam
me

MILLERAT
Jean

9 avril 1897 ˆ
Beaulon (Allier)

MariŽ. Chef
dÕatelier ˆ
Clairvaux

22 aožt1944 ˆ
Clairvaux

LibŽration-Nord Liste I.267, Transport parti le 29 aožt 1944 de
Belfort vers le KL Neuengamme

Neuengamme
(matricule 43487),
Wilhelmshaven

DŽcŽdŽ le
26 janvier
1945 ˆ
Wilhelmsha
ven

BAILLEUIL
Fran•ois

18 avril 1905 ˆ
Paris (Seine)

MariŽ,deux
enfants.
Comptable

20 juillet 1944 ActivitŽ
rŽsistante (sur
liste Gestapo)

Prison Lafond du
20 jullet 1944 au
12 aožt 1944

Liste I.268, Les arrivŽes au KL Natzweiler le
19 aožt 1944 en provenance de Brest, La
Roche-sur-Yon, La Rochelle, Poitiers, Dijon

Natzweiler
(matricule 22706),
Dachau,
Schšmberg

LibŽrŽ le 25
avril 1945 ˆ
Waldsee,
ŽvadŽ
pendant une
marche de
la mort

MASSIN
AndrŽ

22 janvier 1914 ˆ
Bertignolles

MariŽ, deux
enfants

14 juillet 1944
ˆ Saint AndrŽ-
les-Vergers

ArmŽe Secr•te Troyes, Ch‰lons-
sur-Marne

Liste I.269, Les arrivŽes au KL Natzweiler le
19 aožt 1944 en provenance de ChŠlons-sur-
Marne

Natzweiler
(matricule 22818),
Schšmberg

DŽcŽdŽ le
23
dŽcembre
1944 ˆ

Schšmberg
POTRON
Raymond

20 fŽvrier 1913 ˆ
Troyes

MariŽ, un
enfant.
Transporteur

11 juillet 1944
ˆ Troyes

FTP.
Transport
dÕarmes

Troyes, Ch‰lons-
sur-Marne

Liste I.269, Les arrivŽes au KL Natzweiler le
19 aožt 1944 en provenance de Ch‰lons-sur-
Marne

Natzweiler
(matricule 22831),
Dachau

DŽcŽdŽ ˆ
Dachau en
janvier
1945

SAVOY
Bernard

17 juillet 1922 ˆ
Troyes

CŽlibataire.
Bonnetier

14 juillet 1944
ˆ Troyes

FTP
Sabotages

Troyes, Ch‰lons-
sur-Marne

Liste I 269, Les arrivŽes au KL Natzweiler le
19 aožt 1944 en provenance de Ch‰lons-sur-
Marne

Natzweiler
(matricule 22836) ,
Dachau

LibŽrŽ en
mai 1945

VIOLLEAU
Gilbert

4 novembre 1895
ˆ Fontevrault
(Maine et Loire)

MariŽ, un
enfant.
MŽcanicien

16 juillet 1944
ˆ Bouilly

FTP Troyes, Ch‰lons-
sur-Marne,
Compi•gne

Liste I 269, Les arrivŽes au KL Natzweiler le
19 aožt 1944 en provenance de Ch‰lons-sur-
Marne

Natzweiler
(matricule 22839),
Dachau, Fribourg

DŽcŽdŽ

LHERBIER
Jules
(ˆ ajouter)

23 octobre 1892
ˆ Agnez-les-
Duisans (62)

 10 juin 1944 ActivitŽ
rŽsistante

 Liste I.281, Le Ç Train de Loos È, transport
parti le 1er septembre 1944 de la gare de
Tourcoing et arrivŽ le 3 ˆ Cologne.

Cologne,
Sachsenhausen,
Bergen-Belsen,
Hambourg

RentrŽ

SCHMIDT
Verrier RenŽe
Paulette

25 mars 1918 ˆ
Troyes

 15 avril 1944 ˆ
Troyes

FTP.
Convoyeuse et
agent de liaison,
diffusion de
tracts

Troyes, Ch‰lons-
sur-Marne, Fresnes

Liste I.282, Les arrivŽes au KL RavensbrŸck
du 4 septembre 1944 de femmes parties de
Belfort le 1er septembre et de Sarrebruck le 2
septembre

Ravensbrück
(Matricule 62930)

DŽcŽdŽe le
28 fŽvrier
1945

GUILLARD
Albert

8 dŽcembre 1921
ˆ Barny-les-
Metz

EmployŽ PTT 21 juin 1943 ˆ
Troyes

RŽsistant Mulhouse,
Strasbourg

Liste I.295, Les arrivŽes au SL Schirmeck de
juillet 1940 ˆ juillet 1944 de personnes
arr• tŽes en zone occupŽe

Schirmeck (le 5
octobre 1943),
Karlsruhe,
Frankfurt,
Mannheim, Metz,
Weimar,

RentrŽ le 13
mai 1945

NOURISSAT
AndrŽ

20 novembre
1920 ˆ Viviers-
sur-Artaut

Facteur Requis du STO
arr•tŽ le 4
septembre 1943
pour Ç refus de
travail et
Žvasion È

 Liste I.295 du Livre-MŽmorial : les arrivŽes
au SL Schirmeck de juillet 1940 ˆ juillet
1944 de personnes arr• tŽes en zone occupŽe.

Schirmeck,
Mulhouse,
Strasbourg,
Karslsruhe,
Mannheim, Kassel,
Weims

LibŽrŽ le 25
avril 1945

LEQUIN
Marcel
(NN)

9 mai 1907 ˆ
Troyes

Chauffeur 13 juillet 1942
ˆ Barberey-
Saint-Sulpice

 Liste I.301, Liste alphabŽtique de dŽportŽs au
Sonderlager Hinzert entre le 29 mai 1942 et
le 10 novembre 1943 en provenance de Paris,
gare de lÕEst

Hinzert, Wittlich,
Cologne,
Sonnenburg,
Sachsenhausen

LibŽrŽ ˆ
Sachsenhau
sen le 22
avril 1945

MARCHAL
Paul
(NN)

17 dŽcembre
1895 ˆ Saint
Loup de
Buffigny

MarŽchal-
ferrand

24 avril 1943 RŽbellion contre
les autoritŽs
allemandes

 Liste I.301, Liste alphabŽtique de dŽportŽs au
Sonderlager Hinzert entre le 29 mai 1942 et
le 10 novembre 1943 en provenance de Paris,
gare de lÕEst

Hinzert (arrivŽ me
18 mai 1943),
Brieg

DŽcŽdŽ le
1er janvier
1945 ˆ la
prison de
Brieg

GRAND
Georgette
Emilie
NŽe Mozelle

27 septembre
1896

MariŽe 22 juillet 1942
ˆ Saint-Julien-
les-Villas

 Liste I.302, Liste alphabŽtique de personnes
arr• tŽes en zone occupŽe dŽportŽes vers le
Reich (1940-1944)

Breslau (13
novembre 1942),
Anath, Jauer,
Ravensbrück
(matricule 102423)

DŽcŽdŽe ˆ
RavensbrŸc
k
le 8 fŽvrier
1945

LEBEAU
Edmond

31 janviert 1915
ˆ Montreuil-
sous-Bois (Seine)

 Liste II.11, Les arrivŽes au KL Natzweiler de
janvier ˆ fŽvrier 1943, de personnes arr• tŽes
en zone annexŽe

Natzweiler le 29
janvier 1943
(matricule 2430)
Dachau,
Allach

LibŽrŽ ˆ
Allach le 30
avril 1945

PARISOT
EugŽnie
NŽe
Zimmermann

15 juillet 1912 ˆ
Givrycourt
(Moselle)

MariŽe 21 dŽcembre
1943

 Liste II.27, Les arrivŽes au SL Schirmeck de
janvier ˆ juillet 1944, des personnes arr• tŽes
en zone annexŽe

Schirmeck (le 12
janvier 1944)

DŽcŽdŽe ˆ
Schirmeck
le 3 fŽvrier
1944

HOSPITAL
Henri

le 28 juin 1924 ˆ
Saint-Phal

 Arr•tŽ dans
lÕAube dans le
village des
Loges
Margueron le
27 aožt 1944

Action de
rŽsistance

 Liste IV.1 du Livre-MŽmorial (liste
alphabŽtique dÕhommes dŽportŽs dans des
prisons et des camps de concentration du
Reich)

Dachau DŽcŽdŽ ˆ
Dachau le
27 mars
1945

II. Liste des Aubois déportés par mesure de répression, arrêtés dans un autre département

LAROCHE
Jean (NN)

17 janvier 1925 ˆ
Villadin (Oise)

LycŽen ˆ
Provins.
DomiciliŽ au
MŽriot dans
lÕAube.

 Franchissement
fronti•re espagnole
(Basses-PyrŽnŽes)

 Liste I.90, Transport parti le 8 avril 1943
de Paris, gare de lÕEst et arrivŽ ˆ Hinzert
le 9 avril 1943

Hinzert
(matricule 6503),
Witlich, Breslau,
Gross Rosen,
Dora, Nordhausen

DŽcŽdŽ le 4
avril 1945 ˆ
Nordhausen

BANNHOLTZ
ER Louis

21 mai 1906 ˆ
Troyes

 Franchissement
fronti•re espagnole
(Basses-PyrŽnŽes)

Compi•gne Liste I.100, Transport parti le 8 mai 1943
de Compi•gne et arrivŽ le 10 mai 1943 au
KL Sachsenhausen

Sachsenhausen
(matricule 65819)

LibŽrŽ ˆ
Schwerin le 2
mai 1945

MULSANT
Pierre

13 juillet 1914 ˆ
Villefranche-sur-
Sa™ne

Industriel 13 juillet 1944
ˆ Fontainebleau
(Seine-et-
Marne)

Commando M et
membre du SOE.
HŽbergement
dÕofficiers, dŽtention
dÕarmes et de poste-
Žmetteurs

Fresnes Liste I.260, Transport parti de la gare de
l'Est ˆ Paris le 8 aožt 1944 et arrivŽ le 9
aožt 1944 au camp de Sarrebruck Neue
Bremm

Sarrebruck,
Buchenwald

ExŽcutŽ le 5
octobre 1944 ˆ
Buchenwald

GAGON Odile

6 septembre
1917 ˆ
Villenauxe-la-
Grande

 4 avril 1944 ˆ
Bordeaux
(Gironde)

? Bordeaux Liste I.261, Transport parti le 9 aožt 1944
de Bordeaux et arrivŽ le 28 aožt 1944 au
KL Dachau

Dachau,
Mathausen
Melk

DŽcŽdŽe ˆ
Melk le 24
dŽcembre 1944

III.Liste des Aubois arrêtés sur le territoire du IIIème Reich et déportés dans un KL ou une prison

LEGRAND
Gabriel

7 fŽvrier 1922 ˆ
Ch‰tres

Instituteur 11 fŽvrier 1944
ˆ Augsbourg

Requis du STO.
Propos anti-nazis

Arr•tŽ sur le
territoire du
III•me Reich

Liste III.6 Les dŽportŽs arr• tŽs sur le
territoire du III•me Reich (hors dÕAlsace-
Lorraine) et internŽs au KL Dachau

Dachau
(matricule 66233),
Allach

LibŽrŽ le
5 mai
1945

BELNOT
Georges
(ˆ ajouter)

3 aožt 1914 ˆ
Plaine-Saint-
Lange

 7 novembre
1942 ˆ Plaine-
Saint-Lange

RŽfractaire STO tr•s
probablement

Arr•tŽ sur le
territoire du
III•me Reich

Liste III.7, Les dŽportŽs arr• tŽs sur le
territoire du III•me Reich (hors Alsace-
Moselle) et internŽs au KL Buchenwald

Kassel, Breitenau,
Kassel, Buchenwald
(matricule 60961)

LibŽrŽ le
11 avril
1945 ˆ
Buchenwa
ld

LENOIR
Roland

12 novembre
1918 ˆ Troyes

 5 fŽvrier 1945 Prisonnier de guerre.
RŽsistance, opinion
gaulliste

Arr•tŽ sur le
territoire du
III•me Reich

Liste III.7 Les dŽportŽs arr• tŽs sur le
territoire du III•me Reich (hors dÕAlsace-
Lorraine) et internŽs au KL Buchenwald.

Erfurt, Buchenwald,
Dachau

DŽcŽdŽ le
2 mai
1945 au
moment
du
rapatriem
ent

MASCELLO
Gino

27 mars 1924 ˆ
Piennes
(Meurthe-et-
Moselle)

DomiciliŽ ˆ
Sainte-Savine

27 juin 1944 Requis du STO.
Sabotage

Arr•tŽ sur le
territoire du
III•me Reich

Liste III.7 Les dŽportŽs arr• tŽs sur le
territoire du III•me Reich (hors dÕAlsace-
Lorraine) et internŽs au KL Buchenwald.

Buchenwald
(matricule 71928)
Dachau

LibŽrŽ le
29 avril
1945.
RentrŽ.

CHARPENTIE
R
Ga‘ tan

14 novembre
1921 ˆ Droupt-
Sainte-Marie

ƒlectricien 15 septembre
1944

Requis du STO.
Propagande par
diffusion de tracts des
communiquŽs de
Londre

Arr•tŽ sur le
territoire du
III•me Reich

Liste III.8 du Livre-MŽmorial : les
dŽportŽs arr• tŽs sur le territoire du III•me
Reich (hors dÕAlsace-Moselle) et internŽs
au KL Dachau

Wurzburg,
Dachau
(matricule 117004)
kommando Bau
Lager 1

LibŽrŽ le
29 avril
1945.

FRIBOULET
Bernard

11 mars 1922 ˆ
Troyes

 Opinion politique Arr•tŽ sur le
territoire du
III•me Reich

Liste III.8 du Livre-MŽmorial : les
dŽportŽs arr• tŽs sur le territoire du III•me
Reich (hors dÕAlsace-Moselle) et internŽs
au KL Dachau

MŸnich, Dachau DŽcŽdŽ ˆ
Dachau le
19 janvier
1945

MARIE ƒmile
Victor

12 mai 1911 ˆ
Thaon
(Calvados)

Bonnetier ˆ
Troyes

26 janvier 1945 Requis du STO.
Ravitaillement de
dŽportŽs politiques et
possession dÕun poste
de radio

Arr•tŽ sur le
territoire du
III•me Reich

Liste III.8 du Livre-MŽmorial : les
dŽportŽs arr• tŽs sur le territoire du III•me
Reich (hors dÕAlsace-Moselle) et internŽs
au KL Dachau.

Dachau
(matricule 117939)

LibŽrŽ en
avril
1945,
rentrŽ le
17 mai
1945

MAYAUD
Georges

24 janvier 1905 ˆ
Courtavant

 juin 1944 Requis du STO .
ƒcoute de la radio
anglaise

Arr•tŽ sur le
territoire du
III•me Reich

Liste III.8 du Livre-MŽmorial : les
dŽportŽs arr• tŽs sur le territoire du III•me
Reich (hors dÕAlsace-Moselle) et internŽs
au KL Dachau.

MŸnich, Dachau,
MŸnich

LibŽrŽ le
1er mai
1945

MOUNY Alix

18 octobre 1921
ˆ Saincaize-
Mauce (Ni•vre)

EmployŽ
SNCF ˆ
Troyes

23 mars 1944 Requis du STO.
Refus de travail,
sabotage, propagande
gaulliste

Arr•tŽ sur le
territoire du
III•me Reich

Liste III.8 du Livre-MŽmorial : les
dŽportŽs arr• tŽs sur le territoire du III•me
Reich (hors dÕAlsace-Moselle) et internŽs
au KL Dachau.

NŸremberg, Dachau
(matricule 68365),
Allach

LibŽrŽ le
30 avril
1945

PARMENTIER
Fernand,

19 octobre 1916
ˆ Saint-Dizier
(Haute-Marne).

DomiciliŽ ˆ
Troyes.
MŽcanicien-
chauffeur.

11 mai 1944 Requis du STO.
Sabotage

Arr•tŽ sur le
territoire du
III•me Reich

Liste III.8 du Livre-MŽmorial : les
dŽportŽs arr• tŽs sur le territoire du III•me
Reich (hors dÕAlsace-Moselle) et internŽs
au KL Dachau.

Dachau
(matricule 116533),
Buchenwald,
Langestein

LibŽrŽ le
13 avril
1945

DIGOT AndrŽ 2 dŽcembre 1921
ˆ Ch‰lons-sur-
Marne (Marne)

DomiciliŽ ˆ
Troyes

30 janvier 1945 Requis du STO.
ActivitŽ rŽsistante

Arr•tŽ sur le
territoire du
III•me Reich

Liste III.12 du Livre-MŽmorial : les
dŽportŽs arr• tŽs sur le territoire du III•me
Reich (hors dÕAlsace-Moselle) et internŽs
au KL Mathausen.

Mathausen
(matricule 133512)

DŽcŽdŽ le
23 avril
1945

BERTRAND
Jean

29 juillet 1923 ˆ
Troyes

ƒbŽniste-
vernisseur

15 septembre
1944

Requis du STO.
Sabotage, propagande
anti-allemande

Arr•tŽ sur le
territoire du
III•me Reich

Liste III.16 du Livre-MŽmorial : les
dŽportŽs arr• tŽs sur le territoire du III •me
Reich (hors Alsace-Moselle) et internŽs
au KL Sachsenhausen

DŸsseldorf,
Sachsenhausen
(matricule 102860),
kommando Kluiker,
Heinckel

RentrŽ.

PILLOT
Roland

le 18 avril 1915
ˆ Villemorien

Sergent 15 septembre
1944

Querelle avec SS,
destruction dÕaffiches
de propagande et
sabotage de machines
de guerre dans lÕusine

Arr•tŽ sur le
territoire du
III•me Reich

Liste III.16 du Livre-MŽmorial : les
dŽportŽs arr• tŽs sur le territoire du III•me
Reich (hors Alsace-Moselle) et internŽs
au KL Sachsenhausen.

Sachsenhausen
(matricule 104271).

libŽrŽ le 2
mai 1945
ˆ
Schwerin

IV.Liste des Aubois arrêtées sur le territoire du IIIème Reich, déportés dans un KL ou une prison, dont les noms n’apparaissent pas
dans les listes du Livre-Mémorial

COLLIN
Marius-
Georges-Paul

15 juillet 1910 ˆ
Marcilly-le-
Hayer

 Prisonnier de guerre
en Autriche
(Knittelfeld). Arr•tŽ
pour Ç suspicion
dÕappartenir ˆ la
rŽsistance È.

Arr•tŽ sur le
territoire du
III•me Reich

InternŽ au camp de concentration de
Mathausen du 1er dŽcembre 1944 au 10
janvier 1945

Mathausen
(matricule 132651)

RentrŽ le
1er mai
1945

DIDELOT
Marcel

13 mai 1924 DomiciliŽ ˆ
Sainte-Savine

 Requis du STO,
condamnŽ ˆ la prison
apr•s un acte de
Ç sabotage È

Arr•tŽ sur le
territoire du
III•me Reich

Bautzen RentrŽ

DRANCOURT
Louis

11 janvier 1922 ˆ
Auxerre

DomiciliŽ ˆ
Troyes. P•re
de deux
enfants

Volontaire pour
le travail en
Allemagne,
parti le 9
octobre 1942

CondamnŽ par un
tribunal allemand pour
le dŽlit de Ç sabotage È

Arr•tŽ sur le
territoire du
III•me Reich

InternŽ ˆ la prison de WolfenbŸttel DŽcŽdŽ le
13 mars
1943 ˆ
WolfenbŸ
ttel

GUILLEMIN
Gilbert

2 mars 1921 ˆ
Charmoy

DomiciliŽ ˆ
Brienne-le-
Ch‰teau

4 dŽcembre
1944

Requis du STO,
CondamnŽ le 4
dŽcembre 1944 pour
Ç propos anti-
allemand È

Arr•tŽ sur le
territoire du
III•me Reich

Heidelberg RentrŽ

HAHN Marcel 3 fŽvrier 1922 ˆ
Longueville
(Seine-et-Marne)

DomiciliŽ ˆ
Romilly-sur-
Seine

14 juin 1944 Requis du STO,
condamnŽ pour
Ç activitŽ rŽsistante È

Arr•tŽ sur le
territoire du
III•me Reich

Dachau Dachau RentrŽ

LEMOULT
Roger Marcel

20 fŽvrier 1924 ˆ
Bar-sur-Aube

DomiciliŽ ˆ
Proverville.
ManÏ uvre.

septembre 1943 Requis du STO,
condamnŽ par un
tribunal allemand pour
Ç avoir dit que les
Allemands perdraient
la guerre È

Arr•tŽ sur le
territoire du
III•me Reich

InternŽ ˆ la prison de Magdebourg LibŽrŽ le
25 avril
1945

MARTIN
Edmond
Fran•ois

5 janvier 1921 ˆ
Paris (Seine)

DomiciliŽ ˆ
Loches-sur-
Ource.
Boulanger-
patissier.

mai 1943 Requis du STO,
condamnŽ par un
tribunal allemand pour
Ç mauvaises paroles et
idŽes politiques contre
lÕAllemagne È.

Arr•tŽ sur le
territoire du
III•me Reich

Prison disciplinaire dÕUlm-Donau LibŽrŽ le
30 mai
1944

PARIS Jean-
Paul AndrŽ

21 mai 1920 ˆ
Nogent-sur-Seine

 5 janvier 1944 Requis du STO arr•tŽ
en Allemagne pour
Ç refus dÕobŽissance È

Arr•tŽ sur le
territoire du
III•me Reich

InternŽ ˆ la prison de Graslitz RentrŽ

V.Liste de déportés aubois dans un KL ou une prison, dont les noms n’apparaissent pas dans les listes du Livre-Mémorial

ENFROY
Jacques

3 aožt 1922 ˆ
Herbisse

Plombier 8 janvier 1941
ˆ Troyes

Droit commun.
Bagarre avec des
soldats allemands

Troyes,
Clairvaux

26 mai 1941 Tr•ves, Cologne,
Rheinbach,
Siegburg,
Hanovre

LibŽrŽ en
avril 1945

VOLPERT
Albert

21 mars 1910 ˆ
Saint Petersbourg
(Russie)

CŽlibataire.
Commer•ant

25 juin 1941 ˆ
Troyes

Distributions de tracts
Opinions politiques

Troyes,
Compi•gne

DŽportŽ le 25 mars 1942 ˆ la prison de
Wulsburg

Wulsbourg RentrŽ

FEVRE
Antoine

9 avril 1888 ˆ
Charbonnat sur
Arroux (Sa™ne et
Loire)

Menuisier
MariŽ

22 mai 1942 ˆ
Troyes

RŽsistant
Aide au tirage de
tracts
Sabotage de transports
allemands

Troyes 25 juin 1942 Zigonen,
Rheinbach

LibŽrŽ

LELLOUCHE
Maurice

11 juin 1911 MariŽ, quatre
enfants.
Commer•ant

Mars 1942 ActivitŽ politique DŽportŽ en Allemagne le 7 juin 1942 Buchenwald
(matricule
58715),
Nordhausen

EvadŽ le 1er
avril 1945 de
Nordhausen

PICHON
AndrŽ

21 janvier 1909 ˆ
Vitry-le-Fran•ois
(Marne)

Ma•on
MariŽ

16 novembre
1941 ˆ PrŽcy-
Saint-Martin

RŽsistance Clairvaux DŽportŽ le 8 aožt 1942 ˆ Scheurleck Scheurleck RentrŽ

LEROMAIN
Jean

21 avril 1907 ˆ
Troyes

MariŽ, un
enfant.
Bonnetier

1er fŽvrier
1943 ˆ Sainte-
Savine

FTPF
Propagande anti-
allemande

 DŽportŽ le 15 mars 1943 ˆ la prison de
Br•me

Br•me RentrŽ

JUFT Julien 13 mars 1915 ˆ
Troyes

EmployŽ
SNCF

12 mars 1943 ˆ
Troyes

Ceux de la LibŽration.
DŽlivrance de fausses
cartes dÕidentitŽ.
HŽbergement de juifs

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

DŽportŽ le 30 mars 1943 vers
Sachsenhausen-Oranienburg

Sachsenhausen
Kustrin

LibŽrŽ en mai
1945

PELEE Joseph 5 janvier1914 ? ? DŽportŽ le 6 avril 1943 ˆ Dachau Dachau Sort inconnu
ZYTA Jean 25 juin 1922 ˆ

Bochum
(Allemagne)

CŽlibataire.
Chef dÕatelier

1er juin 1943 ˆ
Troyes

RŽfractaire au STO DŽportŽ ˆ la prison de Buzbach le 23 juin
1943

Buzbach RentrŽ

HECKLER
Frederick

14 avril 1917 ˆ
Maizi•res

Aide-
boulanger

 Vol en rŽunion 15 juillet 1943 Prison de
Bochoren

Sort inconnu

ADOLPHE
Charles

13 dŽcembre
1897 ˆ Saxey

MariŽ, deux
enfants.
Agriculteur

11 juin 1943 Opinions politiques,
dŽtention dÕun fusil de
chasse

 DŽportŽ le 2 aožt 1943 ˆ Gross Rosen Gross Rosen DŽcŽdŽ ˆ une
date inconnue

HAMET Marie

22 mars 1896 ˆ
Troyes

 23 juin 1943 ˆ
Lantages

RŽsistance, dŽp™t
dÕarmes

 DŽportŽe ˆ la prison de Aibach le 5
aožt1943

 RentrŽe

JACOB
Armand

25 avril 1911 Menuisier 23 avril 1943 ˆ
Ch‰tres

DŽtention dÕeffets
allemands et activitŽ
gaulliste

Troyes 28 aožt 1943 Rastadt, Wittlich,
Darmstadt

RentrŽ

DESQUET
AndrŽ

6 janvier 1907 ˆ
Pontoise (Seine-
et-Oise)

Agriculteur
CŽlibataire

3 mars 1943 ˆ
Troyes

Otage, rŽsistant 11 septembre 1943 Prison de
Poskring

LibŽrŽ le 2
mai 1945

BARBARAT
Edouard
Marcel
 (NN)

12 mai 1909 ˆ
Sainte-Savine

MariŽ.
SNCF

11 juin 1943 RŽseau Hector.
DŽtention dÕarmes

Troyes, Cherche-
Midi

DŽportŽ le 11 septembre 1943 ˆ Hinzert
(ce qui correspond au convoi I.133 du
Livre-MŽmorial)

Hinzert,
Chemnitz,
Breslau, Gross
Rosen ,Dora

DŽcŽdŽ ˆ
Dora ˆ une
date inconnue

FROMONT
Jules

14 septembre
1895 ˆ Nanteuils
les Meaux
(Seine-et-Marne)

MariŽ 16 janvier 1943
ˆ Estissac

FTP Troyes 17 septembre 1943 ˆ Buchenwald
Il fait partie des personnes dŽcŽdŽes
durant le transport dont le nom nÕa pu •tre
retrouvŽ par les auteurs du Livre-
MŽmorial. Liste I 136 Transport parti de
Compi•gne le 17 septembre 1943 et arrivŽ
au KL Buchenwald le 18 septembre 1943
(effectif recensŽ du dŽpart : 934, effectif
estimŽ : 993)

Buchenwald DŽcŽdŽ
pendant son
transfert ˆ
Buchenwald

LEGALL Anne

31 dŽcembre
1908 ˆ Brest

Femme de
chambre

Juin 1943 ˆ
Troyes

DŽnonciation pour
propagande antinazie

 DŽportŽe ˆ la prison de Schewingen en
septembre 1943

Schewingen RentrŽe

MASSIN Jean 13 mars 1926 ˆ
Herbisse

CŽlibataire 6 septembre
1943 ˆ Troyes

Manifestation anti-
allemande

Troyes DŽportŽ le 25 octobre 1943 ˆ la prison de
Francfort-sur-le-Main

Francfort-sur-le-
Main

RentrŽ

GRAMMONT
Fernand

31 mars 896 ˆ
Paris

H™telier 26 juillet 1943
ˆ Troyes

Refus de travailler
avec lÕoccupant.
Propos hostile

Troyes 26 octobre 1943 Hanau, Francfort RentrŽ

MAJCHRZAK
Stanislaus

3 octobre 1904 ˆ
Castrop
(Pologne)

 23 septembre
1943

 DŽportŽ le 17 dŽcembre 1943 ˆ
Schirmeck

Schirmeck RentrŽ

GUENIN
AndrŽ

15 janvier 1923 ˆ
Essoyes

Marchand de
confection

6 juillet 1943 ˆ
Compi•gne

RŽseau Buckmaster Saint-Quentin,
Compi•gne

DŽportŽ le 17 janvier 1944 vers
Buchenwald avec le matricule 39939. Or
le nom dÕAndrŽ GuŽnin est absent de la
liste du convoi I.171 du Livre-MŽmorial

Buchenwald,
Dora,
Ravensbrück

RentrŽ

et ce matricule est attribuŽ ˆ Marcel
Renard

LEQUEY
AndrŽ

28 juin 1899 ˆ
Nogent-sur-Seine

DivorcŽ.
Ma•on

23 septembre
/1943 ˆ Saint-
LyŽ

Sabotage de batteuses
Coup de feu contre les
gendarmes

Troyes, Ch‰lons-
sur-Marne,
Compi•gne

janvier 1944 ˆ Buchenwald Buchenwald,
Dora

DŽcŽdŽ le 14
janvier 1945
dans un lieu
inconnu

DEZAUNAY
Albert

21 septembre
1890 ˆ Mailly-le-
Camp

 31 octobre
1943 ˆ Mailly

Politique 2 fŽvrier 1944 Prison de
Nurzbourg

Non rentrŽ

ZERBIB David 11 juillet 1908 ˆ
Ain-Beida
(AlgŽrie)

 3 janvier 1944 DŽportŽ en Allemagne le 10 fŽvrier 1944 ? DŽcŽdŽ

GENNIGES
Jean-Pierre

29 juin 1896 ˆ
Hayange
(Moselle)

Commer•ant 27 octobre
1943 ˆ Mailly-
le-Camp

Droit commun Troyes, Fresnes FŽvrier 1944 Karlsruhe,
Bruchsal,
Stuttgart,
Rottenburg

RentrŽ

GOGNON
Jean-Marie

19/03/1921 ˆ
Romilly-sur-
Seine

EmployŽ
SNCF

Novembre
1943 au camp
de SŽgoyŽ

ArmŽe Secr•te Compi•gne 28 mars 1944 vers Mauthausen (57865) Mauthausen DŽcŽdŽ le 6
mars 1945 ˆ
Mathausen

WTORKOWS
KI Czreslaw

5 juin 1899 ˆ
Poznan
(Pologne)

MariŽ 28 mars 1944 RŽsistant 30 mars 1944 vers Dora Dora DŽcŽdŽ ˆ une
date inconnue

JOURDAIN
Gaston

5 aožt 1885 ˆ
Landreville

Peintre en
b‰timent

11 juin 1943 ˆ
Bar-sur-Seine

Diffusion radio
anglaise

Troyes, Dijon DŽportŽ en Allemagne le 12 avril 1944 Aichach, Kislau,
Kassel

RentrŽ

RENAUD
NŽe Schwartz
LŽa

11 juin 1911 ˆ
Rumilly-les-
Vaudes

MariŽe.
Commer•ante

30 dŽcembre
1943

FTPF Troyes DŽportŽe le Holleischein le 17 avril 1944
(matricule 50750)

 RentrŽe

VAUBOURG
Paul

15 avril 1907 ˆ
Thil

MariŽ.
Bonnetier

3 mai 1944 RŽfractaire au STO DŽportŽ le 13 mai 1944 ˆ la prison de
Bernshausen

Bernshausen RentrŽ

MICHEL
Jacques

12 octobre 1923
ˆ Romilly-sur-
Seine

Ma•on

4 mars 1944 ˆ
Pont-sur-Seine

Propagande anti-
allemande

Troyes, Fresnes DŽportŽ le 26 mai 1944 ˆ la prison de
Karlsruhe

Karlsruhe,
Preumgesheim

RentrŽ

BLASQUES
Paulette,
nŽe Fourrier

11 novembre
1910 ˆ Pont-sur-
Seine

MariŽe.
Buraliste

Arr•tŽe le 21
fŽvrier 1944
suite ˆ une
dŽnonciation ˆ

LibŽration-Nord.
Agent de liaison entre
Paris et lÕAube

Prison de Troyes,
Fresnes

DŽportŽe en Allemagne le 15 juin 1944. SchwŠbisch-
GmŸnd, prison
dŽpendante du
camp de Dachau

LibŽrŽe en
avril 1945.

Pont-sur-Seine
MONY
Marcel)

30 janvier 1914 Droit commun 01/07/1944 vers Buchenwald (matricule
60809)

Buchenwald RentrŽ

SISTERNAS
Juliette

17 aožt 1896 ˆ
Confrentes
(Espagne)

 28 avril 1944 ˆ
Villemorien

RIF. hŽbergement de
rŽsistants

 DŽportŽe ˆ RavensbrŸck le 8 juillet 1944 Ravensbrück,
Haselhorst
Gartenfeld

?

DELAGNEAU
Bernard

2 janvier 1924 ˆ
Villemaur sur
Vanne

CŽlibataire.
ManÏ uvre

20 juin 1944 ˆ
Aix-en-Othe

Rafle Auxerre 28 juillet 1944 vers Mauthausen Mauthausen LibŽrŽ en mai
1945

DELAGNEAU
Roger

22 aožt 1926 ˆ
Villemaur-sur-
Vanne

CŽlibataire.
ManÏ uvre

20 juin 1944 ˆ
la Coudre

Rafle en montant au
maquis

Auxerre 28 juillet 1944 vers Mauthausen Mauthausen LibŽrŽ en mai
1945

MUSSATI
Yvette
NŽe Mozet

27 aožt 1919 ˆ
Romilly-sur-
Seine

MariŽe.
Aiguilli• re

16 mars 1944 ˆ
Troyes

Aide ˆ rŽsistants FFI DŽportŽe le 10 aožt 1944 ˆ Sarrebruck
(cela correspond probablement au convoi
I.260, Transport parti de la gare de lÕEst ˆ
Paris le 8 aožt 1944 et arrivŽ le 9 aožt
1944 au camp de Sarrebruck Neue
Bremm. DÕautant plus que la notice
signale que seules trois femmes ont pu
•tre identifiŽes alors que des tŽmoins en
ont vu dÕautres)

Sarrebruck,
Ravensbrück,
Holleischen

RentrŽe

GUILLEY
Pierre)

4 fŽvrier 1913 24 aožt 1944 Zwischau DŽcŽdŽ

RONDEL
AndrŽ

6 janvier 1924 ˆ
Jully-sur-Sarce

MariŽ.
ManÏ uvre

2 aožt 1944 ˆ
Mussy-sur-
Seine

Aide ˆ la RŽsistance Troyes, Ch‰lons-
sur-Marne, Metz

DŽportŽ le 29 aožt 1944 ˆ la prison
dÕAscassenburg

Ascassenbourg RentrŽ

VI. Liste de déportés aubois pour lesquels les renseignements sont lacunaires (date et/ou lieu de déportation)

BARBE Daniel 2 mai 1913 ˆ

Ramerupt
Boulanger Mars 1942 Opinions politiques DŽportŽ ˆ Bernau ˆ une date inconnue Bernau,

Rosenheim,
Prim-am-
Chiemsee

RentrŽ 18
mai 1945

BARROIS
Etienne

25 septembre
1906 ˆ Troyes

Comptable ˆ
EGF

Avril 1942 Opinions politiques DŽportŽ ˆ Kobierzyn ˆ une date inconnue Kobierzyn,
Hanovre

RentrŽ

BAUDIN
Raymond

7 janvier1924 1er fŽvrier
1944 ˆ Troyes

Sabotage DŽportŽ ˆ la prison dÕUlm ˆ une date
inconnue

Ulm RentrŽ

COLLIN
Joseph (ˆ
ajouter)

4 mai 1902 ˆ
Launimadez
(C™te-du-Nord)

Bonnetier 17 avril 1942 ˆ
Troyes

RŽsistance Lieu et date de dŽportation inconnus ?

COURTOIS
Marcel (non
prŽsent dans
lÕapplicatif)

 8 aožt 1944 ˆ
Barberey-
Saint-Sulpice

 lieu et date de dŽportation inconnus ? LibŽrŽ en
mai 1945

COUTURIER
AimŽ (non
prŽsent dans
lÕapplicatif)

 19 mai 1942 ˆ
Vendeuvre

 lieu et date de dŽportation inconnus ? LibŽrŽ

Cruel Marcel 13 octobre 1922
ˆ Romilly sur
Seine

EmployŽ
SNCF

2 aožt 1943 RŽsistant Troyes DŽportŽ ˆ Mainz ˆ une date inconnue Mainz DŽcŽdŽ ˆ la
prison de
Mainz ˆ une
date
inconnue

CUISENIER
RenŽ

13 mai 1921 ˆ
Troyes

CŽlibataire 7 juin 1944 ˆ
Laines-aux-
Bois

Rafle Troyes DŽportŽ ˆ Bayreuth ˆ une date inconnue Prison de
Bayreuth

LibŽrŽ en
mai 1945

DELIN
Deguilly
Antoinette
(ˆ rechercher)

1er juillet 1912 ˆ
Jully-sur-Sarce

 13 octobre
1943

 DŽportŽ ˆ Mathausen ˆ une date inconnue Mathausen RentrŽe

FOUQUERAY
Fernande
NŽe Jeune

9 avril 1915 ˆ
Montgueux

MariŽe 22 avril 1942 ˆ
Troyes

 DŽportŽe au Struthof ˆ une date inconnue Struthof RentrŽe

(ˆ rechercher)

HONORE
Rose NŽe Glad

1er janvier 1917
ˆ Farschiler

MariŽe 18 janvier 1943
ˆ Troyes

 DŽportŽe ˆ Halberstadt ˆ une date
inconnue

Halberstadt RentrŽe

LETANG
AndrŽ

30 mai 1920 ˆ
Domblain
(Vosges)

MariŽ, un
enfant.
Ouvrier
agricole

22 aožt 1944 ˆ
Saint-Parres-
aux-Tertres

 Lieu et date dŽportation inconnus DŽcŽdŽ

MARCEL Paul 20 mai 1904 ˆ
Voiron (Is•re)

 Aožt 1941 (?) Opinions politiques DŽportŽ ˆ Spandau ˆ une date inconnue Spandau RentrŽ

MESSAIN
Maurice

10 mai 1919 ˆ
Sainte-Savine

 11 mai 1944 ˆ
Troyes

Droit commun DŽportŽ ˆ la prison de Lanhtouft ˆ une
date inconnue

Lanhtouft RentrŽ en
mai 1945

SAIGNOUX
Marcelle

13 mai 1911 ˆ
Toulon

Commer•ant
foraine

15 janvier 1944
ˆ Troyes

Ceux de la LibŽration
(agent de liaison)

 Lieu et date dŽportation inconnus ? RentrŽe

THIEBAULT
ClŽmence
NŽe Durand

16 novembre
1909 ˆ Amance

MariŽe, un
enfant

13 mars 1943 ˆ
Vendeuvre

Outrage ˆ lÕarmŽe
allemande

 DŽportŽe ˆ RavensbrŸck ˆ une date
inconnue

Ravensbrück RentrŽe

VIDAL
Fernand

26 janvier1923 ˆ
Arrenti•res

 4 dŽcembre
1943

Opinions politiques DŽportŽ ˆ la prison de NŸremberg ˆ une
date inconnue

Nuremberg LibŽrŽ en
avril 1945

ZAJAC Michel 11 novembre
1920 ˆ Tarlow
(Pologne)

Agriculteur 15 octobre
1941 ˆ
Maizi•res-les-
Brienne

Rafle, otage Compi•gne ? Auschwitz,
Dachau

RentrŽ

