

**TOUJOURS A L'HONNEUR,
SOUVENT A LA GLOIRE.**

HISTORIQUE SUCCINCT
DU
62^E BATAILLON
DE
CHASSEURS ALPINS

IMPRIMERIE
L. BARMA - NICE

HISTORIQUE SUCCINCT

DU

62^e BATAILLON

DE

CHASSEURS ALPINS

CAMPAGNE DE 1914-1918

Historique du 62^{ème} Bataillon Alpin de Chasseurs à pied

Le 62^e Bataillon de Chasseurs Alpin est constitué à *Albertville*, du 3 au 5 Août 1914. Il comprend quatre Compagnies et une S.H.R., à l'effectif de

21 Officiers,
67 Sous-Officiers,
1.096 Caporaux et -chasseurs.

Il est placé sous le commandement du Capitaine CLAIR.

Le 8, il se rend à *Beaufort*, à destination des *Chapieux*, où il doit aller remplacer le 22^e Bataillon de Chasseurs Alpins, qui est dans les Alpes depuis le début du mois de Juillet, pour être mis à la disposition du Commandant des troupes de couverture du secteur de la *Tarentaise*. Mais l'Italie ayant fait connaître officiellement sa neutralité, il reçoit, le même jour, l'ordre de revenir à *Albertville*, où il arrive le lendemain, et où il s'entraîne jusqu'au 21.

Le 22 Août, il est dirigé sur le front, débarque à *St-Dié*, le 24, cantonne dans la soirée à *Neymond-les-Fosses*.

Il entre alors dans la composition de la 56^e Brigade (14^e Corps).

VOSGES.

Dès le 25, le Bataillon reçoit l'ordre d'aller s'établir en réserve de Corps d'Armée à *Denipaire*. Mais, à peine arrivé, il est dirigé sur *Launois*, et participe, les 25 et 26, à la défense de *La Fontenelle*. Le 26, il se replie sur les *Raids de Robache*, devant des forces supérieures en nombre. Au cours de ces deux journées il a subi des pertes assez élevées; parmi les blessés se trouve le Commandant du Bataillon, qui passe son commandement au Capitaine HUOT.

Sans relâche, du 27 Août au 11 Septembre, le Bataillon prend part à de nombreux combats, dans le but de contenir l'ennemi. Le 11, celui-ci s'étant replié, à la suite de notre victoire de la *Marne*, le 62^e se lance à sa poursuite, et, par *Foucharupt*, *St-Dié*, *St-Jean d'Ormont*, il regagne *La Fontenelle*, où, avec les 11^e et 53^e Bataillons de Chasseurs Alpins, il va, dorénavant, faire partie de la 55^e Brigade.

En traversant *St-Dié*, le Bataillon retrouve le Sous Lieutenant VERGEZAC et une dizaine de chasseurs, disparus depuis le 27 Août, qui avaient pu se cacher dans une cave où des habitants venaient les ravitailler chaque nuit.

Le 14, il est relevé par le 133^e Régiment d'Infanterie, et va cantonner à *St-Dié*. Son effectif est réduit à 7 Officiers et 569 Sous-officiers, Caporaux et chasseurs.

SOMME - (Du 25 Septembre au Novembre).

Le 18, le Bataillon s'embarque à *Bayon*, arrive le 20 à *Beauvais*, après avoir reçu, en cours de route, un renfort de 6 Officiers et de 474 Sous-officiers, Caporaux et chasseurs, et, trois jours après, est à *Hangest-en-Santerre*, où il s'est rendu par étapes. Avec le groupe de chasseurs de la 55^e Brigade, il va participer à l'attaque de *Vermandovillers*. Le 26, il s'empare

d'Herleville, au point du jour, mais il ne peut se rendre maître du « *Bois Etoilé* », malgré des prodiges de valeur, et il doit passer la nuit sur les positions du plateau *d'Herleville*, où il est relevé le lendemain, pour être placé en réserve dans le ravin à l'Est de *Framerville*. Il relève à son tour, dans la nuit du 28 au 29, le 69^e Régiment d'Infanterie à *Eclusier*, qu'il organise défensivement, est ramené le 17 octobre à *Framerville*, en vue de participer, le même jour, à une deuxième attaque du « *Bois Etoilé* » qui, comme la première, échoue, malgré une puissante protection d'artillerie, et vient remplacer le 53^e Bataillon de Chasseurs, le 28, dans le secteur *d'Eclusier-Frise*, qu'il améliore, et où il reste jusqu'au 5 novembre. Ses pertes dans la Somme, tant en tués que blessés, ont été d'environ 200.

BELGIQUE et PAS-DE-CALAIS - (Du 12 Novembre 1914 au 12 Janvier 1915.)

Après quelques jours de repos à *Morcourt (Somme)*, le Bataillon, qui a reçu un nouveau renfort de 150 chasseurs, embarque le 11 novembre à *Marcelcove*, à destination de la *Belgique*, et débarque le lendemain à *Poperinghe*. Il est aussitôt acheminé dans le secteur de *St-Eloi*, où il relève, le 13, une partie du 69^e Régiment d'Infanterie.

Il perfectionne l'organisation de ce nouveau secteur; travail ingrat et pénible, dans un terrain argileux, coupé de nombreux canaux de drainage, où les tranchées sont sans cesse inondées, et où les chasseurs font néanmoins preuve d'un bon moral.

Le 30 novembre, à 6 heures du matin, le Bataillon attaque la ferme de *Piccadilly*. La 9^e Compagnie s'élance baï onnette au canon, et franchit les 200 mètres qui la séparent des tranchées allemandes, l'ennemi, surpris, s'enfuit, non sans laisser des prisonniers entre nos mains. Mais la 10^e Compagnie, prise de flanc par une mitrailleuse, ne peut se porter à sa hauteur, et l'attaque est momentanément suspendue. Ces 2 Compagnies se retranchent sur les positions conquises et repoussent, clans la nuit, deux puissantes contre-attaques ennemies. Cependant, une troisième contre-attaque déclenchée par les Allemands, le 1^{er} décembre, à 3 heures, réussit à prendre pied dans notre ligne, coupant en deux tronçons la 9^e Compagnie. Deux sections d'une des Compagnies de 2^e ligne tentent, mais en vain, de dégager la tranchée envahie. Dans la nuit du 2 au 3 décembre, la 9^e compagnie se reporte à 50 mètres en arrière, et s'accroche au terrain.

Les pertes du Bataillon, dans cette affaire, ont été de 61 tués, 82 blessés, 53 disparus.

Relevé le 3 décembre, le Bataillon est dirigé sur le *Pas-de-Calais*, et arrive à *Frevillers* le 17. Il fait partie d'un groupe de Bataillons de Chasseurs, sous les ordres du Colonel *Bordeaux*, dépendant de la 77^e D.I. (33^e C. A.), et doit participer à une attaque sur *Carency-la-Targuette*, et éventuellement *Vimy*. Le mauvais temps empêche cette attaque d'avoir lieu.

Le Bataillon séjourne à *Frevillers* jusqu'au 12 janvier, date à laquelle il s'embarque pour les *Vosges*. Il a reçu à *Frevillers* un nouveau renfort de 8 Officiers et 200 hommes.

VOSGES : *Eich-Wald* et *Reichakerkopf* (de janvier 1915 à juillet 1916).

Dès son débarquement, le Bataillon est dirigé sur *Corcieux*, et affectée à la 3^e Brigade de Chasseurs, commandée par le Colonel **BRISSAUD-DESMAILLET** (47^e D.I. et détachement de l'Armée des *Vosges*).

Après un mois d'instruction à *Corcieux*, il est alerté le 20 février, et envoyé dans la Vallée de la *Fecht*, où l'ennemi a prononcé une vigoureuse offensive.

En arrivant au Col *de la Schlucht*, le 62^e passe sous les ordres du Colonel **PASSAGA**, Commandant la 2^e Brigade de Chasseurs, et le Chef de Bataillon reçoit l'ordre d'envoyer deux compagnies à *Sulzen* (9^e et 10^e), les deux autres (7^e et 8^e) continuant leur marche sur *Ampfersbach* et le *Reichakerkopf*.

Pendant que les 9^e et 11^e Compagnies, mises à la disposition du Commandant du 12^e Bataillon de Chasseurs alpins, se battaient furieusement sur les crêtes de l'*Eichwald* et le plateau d'*Imn-Beg*, le Commandant HUOT, avec les 7^e et 8^e Compagnies, essayait vainement de reprendre le *Reichakerkopf*.

Le 22 février, dans la soirée, les Allemands réussissent à s'emparer du village de Stoswihr et à pénétrer dans une de nos tranchées sur la face sud du village d'*Ampfersbach* ; ils en sont chassés quelques instants après par une magnifique charge à la baï onnette exécutée par la section *Chautemps*.

Dans la nuit du 25, le Bataillon est regroupé en entier à *Ampfersbach*, et à partir de ce moment il prend à sa charge la défense de ce secteur.

Une nouvelle attaque pour enlever le *Reichakerkopf* est ordonnée le 6 mars. Elle est exécutée à la nuit, par un temps épouvantable et échoue. Dans la nuit du 7 au 8, les unités reviennent dans les tranchées de départ.

Le 16 mars, le Bataillon, qui a reçu des renforts, est mis à la disposition du Colonel Roux, Commandant la 4^e Brigade, qui va à son tour essayer de s'emparer du Sommet du *Reichakerkopf*. Mais les trois tentatives qu'il fait, les 19, 21 et 23 mars, restent infructueuses.

Les opérations du *Reichakerkopf*, *Eich-Wald* ont coûté au Bataillon 500 Sous-officiers, caporaux et chasseurs, dont 96 tués, et 9 Officiers, dont 2 tués. Tous tirent preuve, au cours (le ces combats, d'un entrain magnifique et du plus bel esprit de sacrifice.

A partir du 1^{er} avril commence une période de repos et d'occupation des tranchées de première ligne, qui se poursuivra jusqu'au mois de juillet 1916, dans les secteurs d'*Eck*, *La Croix-le-Prêtre*, *Sulzern*, *Tête des Faux*, *Ampfersbach*, *Langenfeldkopf*, *Barrenkopf*.

Pendant cette longue période, le Bataillon organise solidement ces secteurs qui sont relativement calmes.

Le 16 juillet, la 46^e Division, dont fait maintenant partie le 62^e Bataillon (5^e Brigade de Chasseurs), est enlevée en chemin de fer et transportée dans la région de *Blainville*.

SOMME - (Août 1916, à Novembre 1916).

Après deux semaines d'instruction au Camp de *Saffais*, le Bataillon est transporté dans la *Somme* et débarque, le 1^{er} Août, dans la région de *Fresnoy-au-Val*. Le 13 Août, il est enlevé en camions-autos, et arrive le soir même à *Bouzencourt*, où il baraque jusqu'au 19. Dans la nuit du 20 au 21, il relève le 54^e Bataillon de Chasseurs Alpins à l'Est de *Maurepas*, sur les positions qui sont en avant de la côte 121. La 5^e Brigade de Chasseurs a pour mission de s'emparer de la côte 121 et du « Petit-Bois », pour permettre ultérieurement l'attaque de la position du *Forest*. Le 62^e est en liaison, à gauche, avec le 1^{er} Régiment d'infanterie, à droite, avec le 22^e Bataillon de Chasseurs Alpins.

Les préparatifs -d'attaque ont lieu immédiatement, et malgré de violents bombardements et une grande activité de l'ennemi, les travaux sont menés à bien.

Le 24, à 17 h. 45, le Bataillon sort d'un bloc de ses parallèles et se porte en avant. Bien que pris immédiatement à partie par l'artillerie allemande et par des mitrailleuses qui, établies à *Maurepas*, prennent d'enfilade les vagues d'assaut, celles-ci réussissent à s'emparer de la tranchée ennemie de la Côte 121, et s'y organisent. Une contre-attaque exécutée par les Allemands dans la matinée du 25 est repoussée.

Les pertes de la journée ont été de
3 Officiers et 43 hommes de troupe tués.
5 Officiers et 150 hommes de troupe blessés.
16 disparus.

Tous les Chefs de Section de la Compagnie de Mitrailleuses sont tués ou blessés.

Les journées des 25 et 26 sont consacrées à l'organisation des positions conquises, qui sont violemment bombardées.

Les pertes pour ces deux dernières journées s'élèvent à 17 tués et 40 blessés.

Dans la nuit du 26 au 27, le 63^e Bataillon de Chasseurs Alpins vient relever le Bataillon, qui vient se placer en réserve à la tranchée de la *Pestilence*, laissant en ligne la 9^e Compagnie, qui attaque le 27 Août avec le 63, Bataillon de Chasseurs Alpins, et ne rejoint le Bataillon que dans la nuit du 28 au 29.

Le 1^{er} Septembre, le Bataillon est mis à la disposition du Général Commandant la 41^e D. I., et il relève le 47^e Bataillon de Chasseurs Alpins dans la nuit du 1^{er} au 2 dans le secteur du Bois du *Ravin*.

Il attaque le 3, atteint les objectifs qui lui sont assignés, fait de nombreux prisonniers, et s'empare de 8 canons.

Ses pertes sont élevées, et, dans la soirée, il est retiré du front et envoyé au bivouac au Moulin de *Fargny*. Trois jours après il est à *Bouzencourt*, où il va rester au repos jusqu'au 12.

Le même jour, le Bataillon se porte au Camp des Célestins, bivouaque, le 13, au Bois *Billon*, et est mis le lendemain à la disposition du Général Commandant la 45^e D. I., qui lui prescrit de se porter immédiatement dans la région de *Bois-Vieux*, en vue de participer, le 15, avec la 5^e Brigade, à l'attaque de *Rancourt*. Mais cette attaque est contremandée, et le 20 Septembre le 62^e est retiré du front et envoyé au repos à *Gourchelles-Meneval*, où il reste jusqu'au 24 Octobre.

Il entre à nouveau dans la composition de la 46^e D. I.

Après avoir été mis en réserve de Corps d'Armée à la Halte de Maurepas, il relève le 15^e Bataillon de Chasseurs dans la nuit du 2 au 3 Novembre, devant Saily-Saillisel.

Il va de nouveau être engagé, et cette fois tout près de St-Pierre-Vast, où le 22^e Bataillon de Chasseurs Alpins vient de se couvrir de gloire. Le terrain sur lequel il va opérer est bouleversé par les obus; la pluie, qui tombe depuis plusieurs jours sans discontinuer, l'a, en outre, transformé en borborygme où les chasseurs enfoncent jusqu'au genou, tranchées et boyaux sont en mauvais état.

Les unités de première ligne envoient des patrouilles reconnaître les positions ennemies et prennent leur dispositif d'attaque dans la nuit du 4 au 5. Cette attaque a lieu le 5, en direction de Saillisel.

A 11 heures 10, le Bataillon sort des tranchées et se porte résolument en avant. Mais les premières vagues sont immédiatement soumises à un violent tir de barrage et à un tir de mitrailleuses qui les obligent à se terrer. La Compagnie de réserve vient aussitôt les renforcer, et toute la ligne, dans un élan magnifique, entraînée par les Officiers, se porte à l'assaut de la tranchée de Presbourg, qu'elle enlève, et où elle capture 60 prisonniers et une mitrailleuse. Les pertes du Bataillon sont de 20 tués et 55 blessés, 1 disparu. Parmi les tués se trouve le Commandant Huot qui, depuis 1914, commandait le Bataillon, dont il avait fait une unité d'élite. Ainsi finit la brillante carrière de ce Chef aimé, que tous ont pleuré, et qui adorait « son Bataillon ».

Dans les journées suivantes, le Bataillon reste sur la défensive et organise les positions conquises; il est relevé dans la nuit du 7 au 8 par le 47^e Bataillon de Chasseurs Alpins, et fournit, le 9, une Compagnie qui, sous les ordres du Lieutenant GuizoL, est portée en réserve du 63^e Bataillon de Chasseurs Alpins à Rancourt, où elle reste jusqu'au 12 Novembre. Le 13, la Division dont fait partie le 62^e Bataillon de Chasseurs Alpins est retirée du front de la Somme, et le Bataillon va se reformer à Courcelles, avant son départ pour l'Alsace.

ALSACE - (Novembre 1916 à Janvier 1917) - Camp de Valdahon.

Le 15, il s'embarque en chemin de fer à Prouzel (Somme), et est transporté dans les Vosges.- il cantonne à partir du 23 Novembre à *Cornimont*, où il va jouir d'un repos de quinze jours.

Durant cette période, le Bataillon est réorganisé à 5 Compagnies, dont une Compagnie de Mitrailleuses, et il, entre, avec les 22^e et 53^e Bataillons de Chasseurs Alpains dans la constitution du 2^e Groupe de Chasseurs Alpains, sous le commandement du Colonel DE REYNIÉS. Le Bataillon est placé sous les ordres du Commandant SALESSE.

C'est dans ces conditions qu'il va relever, le 7 Décembre, à *l'Hartmanwillerskopf*, dans le « Secteur des Dames », un Bataillon du 245^e R.I.. Il y reste jusqu'au 26 Janvier, et y subit des pertes sensibles, dues en particulier aux bombardements par *minenwerfer*.

Le 31 Janvier, le Bataillon est dirigé *sur Valdahon* (Doubs). Il s'y entraîne, pendant deux mois, à la grande Offensive du printemps de 1917.

Embarqué le 29 Mars, le Bataillon est regroupé le 1^{er} Avril à *Corribert* (Marne), où il séjourne jusqu'au 8.

Offensive du printemps de 1917, et séjour dans la région de REIMS, jusqu'au départ pour l'Italie (Avril 1917, à Novembre 1917).

A partir du 8 Avril, et jusqu'au 16, la 46^e D.I. se porte au Nord de la *Marne*, en vue de participer à l'offensive projetée. Elle doit, en effet, effectuer un franchissement de ligne pour reprendre, le 17 au matin, l'offensive commencée la veille. Mais cette offensive n'est pas poursuivie, et le Bataillon est ramené vers l'arrière, au Camp de *Ville-en-Tardenois*, qu'il quitte le 23, pour se rendre à *Châlons-sur-Vesle*, et relever, dans la nuit du 24 au 25, un Bataillon du 23^e Régiment d'Infanterie, à l'Est du village de *Loivre*.

Après un court séjour dans ce secteur, où les pertes sont élevées, le Bataillon est relevé, le 28, et envoyé en cantonnement à *Ste-Brice-Courcelles*, un faubourg de *Reims*.

Le 3 Mai, le 62^e revient à l'Est de *Loivre*, dans le secteur en face du fort de *Brimont*, où il ne reste, d'ailleurs, que-jusqu'au 19, date à laquelle il est relevé et porté plus au Nord, à *Châlon-le-Vergeur*, pour aller prendre, dans la nuit du 21 au 22, le secteur du *Mont de Sapigneul*, au Sud. de la Côte 108.

Trois mines explosent en ce dernier point le 31 Mai à 3 heures 30. L'aile gauche du Bataillon est un moment menacée, mais elle est rapidement dégagée, grâce à l'énergique intervention du sergent DALLOZ, de la 7^e Compagnie, et à l'esprit de décision du Sous-Lieutenant BERLIE, qui refoulent, après un vaillant combat à la grenade, les Allemands qui s'étaient infiltrés dans la tranchée de *Silésie*. Peu à peu, cependant, la situation se rétablit, et, le 1^{er} Juin, l'ennemi, devant l'attitude superbe des chasseurs, ne pousse pas plus loin son attaque. Le Bataillon reste encore en ligne jusqu'au 7 juin; il est relevé à ce moment par les 7^e et 47^e, Bataillons de Chasseurs Alpains, et passe en réserve de Division au Camp A, à *Châlon-leVergeur*, qu'il quitte le 23 Juin pour aller au repos, à *Breuil* d'abord, puis, par étapes, du 9 au 16 Juillet, à *Brie-Comte-Robert*.

Le 1^{er} Août, il est embarqué en -chemin de fer et concentré, avec la 46, D. I., appelée à prendre le secteur du *Cheinin-des-Dames*, dans la zone *Dravegny*, *Chery-Chartreuve*, *Leilloncel*, où il séjourne jusqu'au 23.

Après être resté en réserve pendant 3 jours, à *Montmirail*, le 62^e va occuper, le 28, les tranchées à l'Ouest du *Moulin de Vauclerc* (devant la clairière des *Frères Anciaux*), en liaison, à droite, avec le 22^e Bataillon de Chasseurs Alpains. Il reste dans ce secteur, où il subit des pertes élevées, jusqu'au 14 Septembre; puis, après avoir été relevé par le 13^e Bataillon de Chasseurs Alpains, il est placé en réserve à *Meurival*. Le 19, il repart pour le Camp de *Dravegny*, où il va se préparer à de nouvelles opérations.

En effet, le 18 Octobre, le 62^e est de nouveau à *Montmirail*, en vue d'aller occuper le secteur du *Plateau des Casemates* et de *Californie*, mais le 30, il reçoit l'ordre de se porter dans la région de *Fismes*, pour y être embarqué en chemin de fer à destination de *l'Italie*.

ITALIE - (Novembre 1917 à Avril 1918).

Le 2 Novembre, le Bataillon s'embarque en chemin de fer, et après un voyage de cinq jours par *Châlons-surMarne*, *Dijon*, *Lyon*, *Avignon*, *Marseille* et *Nice*, il débarque à *Villafranca*. Il entreprend alors une série de marches, et, par *Sono*, *Mozambano*, *Solferino*, gagne *Wighizollo*, d'où il est transporté en camions-autos au Nord de *San-Bonifacio*. Le 25, il arrive à *Nove*; il y reste jusqu'au 10 Décembre.

Entre temps, le Chef de Bataillon SALESSE a été remplacé dans le commandement du Bataillon par le Commandant DUGALEIX.

Le 11 Décembre, le Bataillon fait mouvement pour aller cantonner à *Leva* (20 kilomètres au Nord de *Vicenza*), où il va rester jusqu'au 9 Février. Pendant ce temps, les cadres font de nombreuses reconnaissances, et étudient l'organisation de positions de deuxième ligne dans la région du plateau d'Asiago. Le 12 Février, le 62^e se porte au camp de *Pieve*, et le 21 il relève le 63^e Bataillon de Chasseurs Alpains au *Monte Tomba*. Il est en liaison, à droite, avec le 13^e Bataillon de Chasseurs Alpains, et à gauche, avec le 22^e Bataillon de Chasseurs Alpains. Le secteur est calme; les lignes ennemies sont assez éloignées, et les Autrichiens ne manifestent leur activité que par quelques tirs d'artillerie.

Le 12 Mars, le Bataillon est relevé par le 7^e, et vient cantonner à cantonner, jusqu'au 23, puis à *Maglio*, *Le Motte*, *La Veyre*. C'est là qu'il apprend la grande offensive allemande de Mars 1918. Le 6 Avril, il est embarqué en chemin de fer à destination de la France.

BELGIQUE - (Avril 1918 à Juin 1918).

Le 11 Avril, le Bataillon débarque dans la région de *Beauvais*, et cantonne, le 12, à *Eaux-Ouies*, et à *Les Clos*. Il entreprend alors une série de déplacements latéraux qui, finalement, l'amènent en *Belgique*. Le 31 Mai, il relève les 2^e -et 3^e Bataillons du 404^e Régiment d'infanterie dans le sous-secteur *Mille-Kruis*, où l'ennemi montre une très grande activité.

De violents bombardements par *minenwerfer* et obus de tous calibres font subir des pertes sérieuses au

Bataillon, tandis que plus au Nord, la Division dégage l'étang de *Dickebusch*, et s'empare du « *Ridge Wood* ».

Dans la nuit du 10 au 11 Juin, le 22^e Bataillon de Chasseurs Alpains vient relever le 62^e, qui se porte en réserve du 2^e Groupe de Chasseurs, au quartier *Verdun*. Il y reste jusqu'au 21, revient à cette date dans le secteur qu'il occupait précédemment et où il est définitivement remplacé, dans la nuit du 28 au 29, par le 3^e Bataillon de la 16^e Brigade de l'Armée Britannique.

Le 30, il est embarqué en chemin de fer et transporté à *Coulommiers*, où, à peine débarqué, il reçoit l'ordre de s'embarquer à nouveau à destination de *Châlons sur Marne*, pour être mis à la disposition de l'Armée *Gouraud*, qui s'attend à être vigoureusement attaquée.

CHAMPAGNE - (Juillet 1918 au 4 Août 1918).

Aussitôt après son débarquement, le Bataillon est dirigé sur *Pogny*, et le 5 Juillet il va occuper, au Sud Ouest de *Perthe-les-Hurlus*, le centre de résistance du quartier *Craonne*, en deuxième position, dont il complète l'organisation.

Dans la nuit du 14 au 15 Juillet, les Allemands prononcent leur attaque, qui débute par un violent bombardement. Aussitôt, le Bataillon occupe ses emplacements de combat. Mais grâce aux habiles dispositions prises par le Général GOURAUD, l'attaque ennemie est brisée, et les Allemands ne peuvent atteindre la deuxième position. Le même jour, à 22 heures, le Bataillon est mis à la disposition du Colonel Commandant l'1. D. 43, pour renforcer, suivant les besoins, les unités de cette Division. Le 19, il est regroupé à *Somme-Suippe*, occupe, le 20, les centres de résistance de *Verdun* jet de *Rouen*,. et du 21 au 31, le centre de *Maison Rouge*.

Le 1er Août, il est installé au camp de *Penty*, qu'il quitte le 4, pour s'embarquer en chemin de fer à *St-Hilaire-au-Temple*.

Offensive français à MONTDIDIER - (Août 1918 à Septembre 1918).

Le 6 Août, le Bataillon arrive à *Longueil Ste Marie* (Oise), et, le 7 Août, il est transporté en camions-autos à *Montigny-en-Chaussée*. La 46^e Division, dont il fait toujours partie, est rattachée au 35e Corps d'Armée (II Armée), qui doit prononcer, au Sud de *Montdidier*, une offensive entre la route *Amiens-Roye*, et la route *Arniens-Montdidier*. Cette Division doit suivre le mouvement de la 169, Division, qui est chargée d'enlever *Assainvillers*.

Le 9 Août, le Bataillon quitte *Montigny-en-Chaussée* à 14 heures 15, pour se porter en réserve au Bois au SudEst de *Ferrières*, où il arrive à 15 heures 45. Vers 17 heures, *Assainvillers* étant pris, le Bataillon, se porte sur les tranchées du *Gange*, *Andrieu* et *Bouigno1*, qu'il atteint vers 23 heures 15, après une marche rendue lente et pénible par les tirs de l'artillerie ennemie. Le lendemain, reconnaissances sur *Etelfay*, qu'il trouve occupé par le 19^e Bataillon de Chasseurs, et bivouac à *Fécamps*.

Le 11 Août, la Compagnie Vinot (8^e), exécute, en direction de *Beuvraignes*, une brillante reconnaissance offensive, et le 12, le Bataillon est en réserve du 2^e Groupe de Chasseurs pour l'attaque sur le *Cessier*. Du 13 au 17, il est reporté en réserve à l'Est d'*Assainvillers*, relève, le 17, au Sud-Ouest de *Beuvraignes*, un Bataillon, du 29^e Régiment d'Infanterie, est à *Beuvraignes* le 22, et a la joie, le 27, de voir se retirer les Allemands, qu'il talonne énergiquement. Le 28, il dépasse *Amy*, *Avricourt*, *Ferme Bouvresse*, *Beaulieu-les-Fontaines*, enlève de haute lutte, le 29, le bois *Bertrand* et le bois de la *Haute-Borne*, et est relevé, le 30, par le 7^e Bataillon de Chasseurs, qu'il vient remplacer à *Beaulieu-les-Fontaines*, et au Sud de la *Ferme Bouvresse*. Enfin, le 5 Septembre, il est porté, avec la 46^e D.I., dans la région de *St-Just-en-Chaussée*, et il cantonne à *Léglantiers*, où il se réorganise, jusqu'au moment où il va être engagé dans la bataille de *St-Quentin*.

Bataille de St-QUENTIN - (Septembre 1918 au 11 Novembre 1918).

Le 28 Septembre, le 62^e est embarqué en chemin de fer à *St-Just-en-Chaussée*, et débarque, le 29, à 4 heures 30, à *Nesle*, d'où il est dirigé sur *Villers-St-Christophe*, puis sur *Savy*. Le 1er Octobre, il est porté en avant, franchit le canal à *Ommissy*, le 2, et cherche à s'emparer de *Morcourt*. Mais l'ennemi offre une résistance opiniâtre, lance de violentes contre-attaques, et réussit à conserver le village, dont nous nous rendons finalement maîtres le 4 après une lutte héroïque, où les chasseurs ont fait preuve des plus belles qualités de courage, d'énergie et de mépris du danger. Il y a lieu de signaler, en particulier, la conduite admirable de la 8^e Compagnie, qui, sous les ordres du Lieutenant REY, franchit le canal, le 2 Octobre, sur des passerelles de fortune, pousse ses éléments jusqu'à la voie ferrée, et conserve ses positions malgré les assauts furieux dont elle est l'objet de la part de l'ennemi. Au cours de cette journée, le Bataillon a fait 189 prisonniers, dont 2 Officiers, et a capturé, 2 minenwerfer et 15 mitrailleuses. Mais il est à bout de forces; ses pertes sont élevées, et il est remplacé en première ligne, dans la nuit du 5 au 6, pour être reporté à l'Ouest du Canal. Quatre jours plus

tard, il recevait l'ordre d'aller cantonner à Morcourt, qu'il avait si brillamment conquis peu de temps avant.

Le 17 Octobre, la 46e D.I. reprend son mouvement en avant. Le Bataillon séjourne à *Petit-Verly* jusqu'au 29, et relève à *Èreux*, au bord du canal de la *Sambre*, dans la nuit du 29 au 30, les 7^e et 13^e Bataillons de Chasseurs. Il attaque, le 4 Novembre, malgré une résistance acharnée des Allemands, qui s'accrochent sur la *Vieille-Sambre*; il franchit le canal sur des passerelles placées sous le feu de l'ennemi, et, dans la soirée, il pousse des éléments jusqu'à la lisière des bois de la *Queue-de-Boué*. Le Compagnie *Rey* (8^e), s'est une fois de plus signalée au cours de cette attaque, et franchit le canal la première.

Dans cette journée, le Bataillon a capturé 20 prisonniers, 18 mitrailleurs, 1 minenwerfer de 240, 4 minenwerfer de plus petit calibre, 2 fusils anti-tanks.

Le Bataillon, attaque à nouveau les 5 et 6 Novembre. Le 7, il est mis en réserve, cantonne le 18 à *Fontenelle*, participe, les jours suivants, au mouvement en avant des unités de première ligne, se porte à *Etroeungt*, le 9, à *Bazy*, le 10, où il apprend, le lendemain, la cessation des hostilités.

Après l'armistice, le Bataillon est envoyé en occupation, et, à la date du 15 mars 1919, sa dissolution est prononcée.

CONCLUSION

Ce résumé succinct montre les efforts accomplis pendant la Grande Guerre par le 62^e Bataillon de Chasseurs Alpins, qui s'est toujours signalé par son entrain remarquable, son impétuosité dans l'attaque, sa ténacité dans la défense et son esprit de sacrifice. Sa brillante conduite au cours de la campagne lui a valu deux citations à l'ordre de l'Armée, une citation à l'ordre de la Division, et la fourragère aux couleurs de la Croix de Guerre. Il a sa part dans la Victoire, et il peut être fier de la tâche qu'il a accomplie.

Décorations et Citations les plus marquantes

BONDAZ - Adjudant - Médaille Militaire (3 Janvier 1915)

S'est toujours distingué durant toute la campagne par sa bravoure et son courage. Le 30 Novembre 1914, a brillamment porté sa section à l'assaut de tranchées allemandes qu'il a conquises, s'y est maintenu pendant 48 h. malgré de violentes contre-attaques.

VIAL JEAN - Sous-Lieutenant - Chevalier de la Légion d'honneur (27 Février 1915).

Officier d'un grand mérite. Blessé grièvement au début de la campagne, a rejoint le front à peine guéri. S'est déjà signalé en Belgique en prenant d'assaut une tranchée allemande qu'il a conservée malgré de nombreuses contre-attaques et montré, durant les combats, du 21, 22 et 23 Février 1915, un calme et un sang-froid admirables en maintenant la Compagnie qu'il commandait sur la position qui lui était confiée, malgré un bombardement violent et des attaques répétées.

GAULIARD Louis - Chasseur de 1ère classe - Médaille militaire (22 Octobre 1914).

Agent de liaison depuis le début, s'est fait remarquer par son audace, son sang-froid et sa ponctualité à transmettre les ordres. Blessé grièvement à la cuisse, au cours d'une mission, a tenu à donner les renseignements, qu'il devait transmettre, avant de se faire panser.

BONNEFOY GILBERT - Sergent-Fourrier - Médaille militaire (6 Juin 1915).

Crânerie remarquable au feu. Volontaire pour ravitailler en munitions une Compagnie isolée, a traversé en plein jour, en rampant, un sac de cartouches attaché au pied, un -espace découvert de 150 m. battu par le feu d'une mitrailleuse ennemie.

PANQUET JOANNY - Chasseur de 1ère classe - Médaille militaire (26 Juin 1915).

Tireur au peloton de mitrailleuses. Blessé grièvement à son poste de combat, n'a consenti à abandonner sa pièce que lorsqu'il a été complètement à bout de forces. Arrivé sans connaissance au poste de secours, sa première parole a été de demander s'il avait été remplacé à son poste. A montré, dans tous les combats, depuis le début de la campagne, beaucoup de courage et de sang-froid et a constamment servi d'exemple à tous ses camarades.

NARBOUX JOSEPH - Caporal - Citation à l'Ordre de la Division (9 Juillet 1916).

Soldat magnifique et bon Français ayant la haine du boche et qu'on rencontre le plus souvent sur le parapet de la tranchée guettant et provoquant l'ennemi. Au Bataillon depuis le début, a brillamment pris part à toutes les attaques. S'est particulièrement distingué, le 5 Juillet, pendant un crapouillotage, en servant et réglant spontanément un tir d'engins de tranchées.

REY JEAN - Lieutenant - Ordre de l'Armée (6 Septembre 1916).

Remarquable officier, a conquis tous ses galons sur le champ de bataille et s'est toujours distingué par son allant et sa bravoure. Lors de l'attaque du 24 Août, a entraîné sa section d'une façon superbe à l'assaut des tranchées allemandes qu'il a conquises en faisant de nombreux prisonniers. Blessé, est resté à son poste et n'a été évacué qu'après que ses forces l'eurent abandonné.

CHIRON GUSTAVE - Sergent Ordre du Corps d'Armée (7 Septembre 1916).

Sous-officier très énergique et très courageux, qui s'est déjà signalé par sa bravoure; au début de l'attaque du 24 Août, son chef de section et un autre sergent étant mortellement frappés, a pris résolument le commandement de la section, l'a entraînée à l'assaut des tranchées ennemies qu'il a conquises en faisant des prisonniers. Engagé volontaire pour la durée de la guerre, a déjà eu 2 citations à l'Ordre de l'Armée.

LACOTE - Chasseur de 2ème classe - Ordre de l'Armée (8 Septembre 1916).

Chasseur très courageux. Au combat du 24 Août a réussi, avec son fusil mitrailleur, à démolir une mitrailleuse ennemie, qui gênait la marche de sa compagnie. Blessé grièvement, n'a cessé de tirer qu'après avoir épuisé toutes ses munitions

DALMAIS Jean-Claude - Chasseur de 1ère classe - Ordre N° 394, du 25 Septembre 1916, de la VIe Armée.

Tireur à la section de mitrailleuses. Très courageux, ayant le plus grand mépris du danger. S'est porté résolument en avant le 24 août 1916, malgré un feu violent de mitrailleuses; blessé sérieusement, n'a pas voulu se laisser évacuer, assurant ainsi ses fonctions de tireur jusqu'au bout. A mis sa pièce en batterie à proximité de l'ennemi et par un tir précis a obtenu la reddition des groupes ennemis se défendant avec opiniâtreté.

ESQUERRE Jules - Caporal téléphoniste - Ordre N° 424, de la VIe Armée, du 3 Décembre 1916.

R. A. T. très courageux et très calme. A demandé à rester au Bataillon au moment où les chasseurs de sa classe ont été affectés dans une formation territoriale. A été blessé le 26 Août 1916, en réparant, pour la troisième fois, sous un violent bombardement, la ligne téléphonique. Pendant plus de huit jours, s'est multiplié en réparant plusieurs fois par jour les lignes téléphoniques.

CHAUTEMPS Louis - Sous-Lieutenant - Ordre N° 398, de la VIe Armée, du 7 Octobre 1916.

Officier d'une grande bravoure, blessé pour la 3^e fois lors de l'attaque du 24 Août 1916. Son Capitaine ayant été blessé, a pris le commandement de la Compagnie et l'a lancée à l'assaut avec un entrain remarquable; a atteint l'objectif assigné et a fait des prisonniers. Blessé, ne s'est laissé évacuer que quand il a su que le commandement de son unité était assuré.

LAPERRIERE Ernest - Chasseur de 2^eme classe - Ordre N° 394, du 25 Septembre 1916, de la VIe Armée,

S'est fait particulièrement remarquer au cours des engagements des 24-27 Août et 3 Septembre 1916. Le 27 Août s'est porté vaillamment en avant sous un feu violent de mitrailleuses, a mis son fusil mitrailleur en batterie, neutralisant le feu de l'ennemi. A ainsi permis la progression de sa section.

HUOT Paul - Chef de Bataillon - Ordre N° 430, du 20 Décembre 1916, de la VIe Armée.

Très glorieux soldat comptant de nombreuses campagnes. Blessé 5 fois. Est tombé frappé à mort en tête de son Bataillon, dans les tranchées ennemies qu'il venait de conquérir, le 5 Novembre 1916.

BRIGNOLI Jean - Capitaine - Ordre N° 428, du 15 Décembre 1916, de la VIe Armée.

Au front depuis le début de la campagne, a toujours été un bel exemple de bravoure, de dévouement, d'énergie. Homme de devoir, a tenu, malgré ses 46 ans, à lutter en première ligne. A été mortellement blessé à la tête de sa Compagnie, qu'il entraîna brillamment à l'attaque des tranchées ennemies.

CHEDAL-ANGLAY Isidore - Caporal - Ordre N° 4159/D, du 28 Novembre 1916 (Médaille militaire).

S'est conduit d'une façon exceptionnellement brillante, au combat du 5 Novembre 1916. Après l'attaque, voyant en avant des lignes un blessé en danger, s'est glissé jusqu'à lui et l'a ramené sur son dos. La nuit suivante, est allé chercher le corps de son capitaine devant les tranchées.

PILLET Gustave - Capitaine - Chevalier de la Légion d'honneur, 14 Novembre 1916.

Le 24 Août a conduit sa Compagnie avec un brio remarquable à l'assaut des tranchées ennemies qu'il a conquises en faisant de nombreux prisonniers. A repoussé, le lendemain, une contre-attaque. S'est de nouveau signalé à l'attaque du 3 Septembre, en lançant son unité à l'assaut de positions ennemies puissamment fortifiées. Il s'en est emparé. Le 5 Novembre 1916, avec un entrain et un succès égal à celui du 24 Août, a atteint les objectifs et fait 65 nouveaux prisonniers.

BERLIE Charles - Sous-Lieutenant - Ordre de l'Armée (10 Juin 1917).

A soutenu, avec sa section, le principal effort d'une attaque allemande, par surprise, intéressant le point d'appui dont il faisait partie. Dans un moment critique, a donné de sa personne comme un simple grenadier. Jeune officier, qui s'est déjà distingué par son courage personnel incontestable au cours des affaires de la bataille de la Somme.

ROUILLET - Lieutenant - Légion d'honneur (14 Août 1918).

Modèle d'énergie, de sang-froid et de courage, blessé 4 fois au cours de la campagne, s'est distingué par les plus belles actions d'éclat. A pris, dans une attaque, le commandement d'une Compagnie voisine privée de son chef, et l'a conduite à l'assaut avec un entrain et un sens

tactique qui ont donné les plus beaux résultats. Plus récemment, en Belgique, a donné un bel exemple d'esprit de sacrifice. Une de ses sections, isolée dans un trou d'obus, étant soumise à un tir intense de l'artillerie ennemie, l'a rejointe en plein jour et en terrain découvert, pour se rendre compte de la situation, encourager et faire panser les blessés.

LABORIER Pierre - Sous-Lieutenant - Légion d'honneur (9 Octobre 1918).

Excellent officier. Chef de section aimé (le ses chasseurs. Modèle d'abnégation. Fait l'admiration de tous par son entrain, sa bravoure et son sang-froid. Le 4 Octobre 1918, malgré le feu violent des mitrailleuses -et des canons ennemis, a enlevé sa section à l'assaut d'un village avec une ardeur superbe. A atteint l'objectif assigné, faisant plusieurs prisonniers et a résisté à plusieurs violentes contre-attaques, se battant comme un grenadier

ORSET - Adjudant-Chef - Légion d'honneur (9 Octobre 1918).

Sous-officier d'une bravoure légendaire au Bataillon et d'un sang-froid remarquable. Le 4 Octobre 1918 a enlevé sa section à l'assaut avec beaucoup de foi-igue; se trouvant en face d'un parti ennemi 5 fois supérieur en nombre, s'est élancé sur l'adversaire avec une intrépidité sans égale, a forcé 50 Allemands à se rendre; a atteint son objectif et l'a conservé malgré deux violentes contre-attaques, servant lui-même un fusil-mitrailleur, dont le tireur avait été blessé.

REY Jean - Lieutenant - Ordre de l'Armée (4 Octobre 1918).

Le 2 et 4 Octobre 1918 a fait preuve des plus belles qualités militaires et morales; avec une énergie et un fanatisme admirables, s'est acharné à jeter des passerelles au canal, sous un feu violent et meurtrier, pour attaquer l'ennemi. Y a réussi. A passé à l'attaque, abattant de sa main avec un F. Mi. des mitrailleurs ennemis qui lui causaient des pertes et a, ainsi, faisant 50 prisonniers et prenant 10 mitrailleuses, établi une tête de pont de la plus haute importance. Cinq fois blessé, est un héros légendaire sans peur et sans reproche.

LAZARET Gaspard - Lieutenant - Légion d'honneur ,(29 Décembre 1918).

Officier courageux let plein d'entrain. Le 4 Novembre 1918, s'apercevant que les passerelles qui lui étaient affectées pour le franchissement du canal, n'avaient Pu' être construites, que sa mission ne pourrait s'accomplir et qu'ainsi deux Compagnies se trouveraient dans une situation périlleuse, a eu l'initiative de faire passer sa Compagnie sur d'autres passerelles. A exécuté son mouvement avec grande habileté, sous un violent feu de mitrailleuses. A rétabli la situation et a atteint le premier ses objectifs aux lisières du bois de Boué.

QUARTIRONI Charles - Médaille militaire - (29 Décembre 1918).

Sous-officier plein d'allant, qui s'est toujours distingué dans les opérations auxquelles il a pris part. Le 4 Novembre 1918, sa section étant aux prises avec un groupe de mitrailleuses ennemies, a manœuvré ce dernier, a mis hors de combat un mitrailleur, s'est emparé de 2 mitrailleuses et a capturé les 7 servants. A permis ainsi à son unité de franchir et de dépasser le canal.

GIRAUD Auguste - Caporal - Médaille militaire (29 Décembre 1918).

Le 4 Novembre 1918, au franchissement d'un canal, apercevant une mitrailleuse adverse qui changeait d'emplacement pour atteindre son groupe, a, avec le plus grand calme et une grande rapidité de manœuvre, devancé la mise en batterie de la pièce ennemie et mis hors de combat le servant. A ainsi permis à 3 sections du Bataillon de franchir le canal.

Citations Collectives du 62^e B. A. C.

Citations à l'Ordre de l'Armée

1° - N° 109 -ODRE GÉNÉRAL DE LA I^{ère} ARMÉE,

EN DATE DU 11 Novembre 1918

Bataillon splendide. S'est continuellement distingué par son allant et sa ténacité. Le 2 Octobre 1918, sous le commandement du chef de Bataillon DUGALEIX, a réussi par ses propres moyens, à jeter des éléments au-delà d'un canal fortement défendu, à pénétrer dans les organisations ennemies et à ramener des prisonniers. Le 4 Octobre 1918, a brillamment franchi le canal de St-Quentin, malgré les obstacles de toute nature; s'est emparé du village de Morcourt, faisant plus de 180 prisonniers, s'emparant de 14 mitrailleuses, 20 mitraillettes, 5 Minenwerfer et d'un matériel considérable. A maintenu sa position malgré de violentes contre attaques.

2° -N°222 - ORDRE GÉNÉRAL DE LA I^{ère} ARMÉE

EN DATE DU 1 JANVIER 1919

Le 4 Novembre 1918, sous le commandement du Capitaine Adjudant-Major PILLET, attaquant des parties les plus fortes de la position du canal de la Sambre et de l'ancienne Sambre, a, par une manœuvre audacieuse et des plus difficiles, fixé les résistances ennemies et forcé le passage sur certains points, fait tomber ces résistances en utilisant le passage préparé sur d'autres points, accomplissant parfaitement sa mission, atteignant ses objectifs, permettant aux bataillons voisins de faire une quantité de prisonniers, et capturant lui-même 35 hommes, 8 mitrailleuses, 10 mitraillettes, 4 minenwerfer, 2 fusils anti-tank,, 31 caissons d'artillerie et un matériel considérable.

Bataillon remarquablement manœuvrier, tenace et habile dans les situations les plus délicates, qui s'est distingué au cours de la campagne, spécialement à Ypres, Saint-Eloi (Novembre-Décembre 1914), dans les opérations de la Somme (Août et Novembre 1916), et au forçement du passage du Canal de St-Quentin, à Morcourt (Octobre 1918). Cité à l'Ordre de l'Armée pour ce fait d'armes.

Fourragère

ORDRE N° 142 F Du G. Q. G.

Le Maréchal Commandant en Chef accorde le droit au port de la fourragère aux couleurs du ruban de la « Croix de guerre » au 62^e B. C. A.

Citation à l'Ordre de la Division

ORDRE N° 100 Du 23 OCTOBRE 1918, DE LA 46^e D I.

Bataillon superbe qui, après s'être distingué au début de la campagne, dans les Vosges, en Belgique et en Alsace, a, pendant les combats de la Somme du 21 Août au 3 Septembre, et du 2 au 6 Novembre 1916, fait preuve de toutes les qualités d'une troupe d'élite. Sous l'énergique impulsion du chef de Bataillon HUOT et malgré la réduction de ses effectifs, a emporté de haute lutte, le 3 Septembre et le 5 Novembre 1916, des positions formidablement retranchées et défendues pied à pied. Dans un élan irrésistible, a atteint, au cours de ces deux journées, tous les objectifs qui lui étaient assignés, faisant près de 200 prisonniers, s'emparant de 8 canons lourds, de plusieurs mitrailleuses et d'un matériel considérable.

Citations Collectives des Unités du Bataillon

1 Juillet 1917 - N° 24, Décision de la 46' 0. 1.

4^e Section de la 7^e Compagnie du 62^e B. C. A

Chef de Section Lieutenant BERLIE. - « A résisté à une violente contre-attaque allemande qui avait pénétré dans la position, par un couloir que le repli de la fraction qui l'occupait avait découvert. Par son bel entrain, son énergique ardeur, a repoussé l'ennemi hors de la position, l'a arrêté, d'autre part, sur son front, malgré les pertes subies, et a maintenu intégralement le terrain qui lui avait été confié. Pendant 21 heures a montré la plus belle humeur et la haine du boche la plus vive ».

13 Mai 1917 - N° 2, Ordre du 2^eme Groupe de Chasseurs

7^e Compagnie du 62^e B. C. A.

« Le 31 Mai, sous le commandement du Capitaine PILLET, a manifesté une fois de plus *le brillant* esprit offensif dont elle est animée en rejetant hors de ses tranchées un ennemi qui y avait pénétré à la suite d'une violente attaque par surprise et en résistant à toutes ses entreprises ».

17 Octobre 1918 - N°276, du 62^eme B. C. A:

8^e Compagnie du 62^e B. C. A.

« Le 2 Octobre, la 81 Compagnie ayant reçu l'ordre de, s'emparer du village de Morcourt, dont elle était séparée par le canal et les marécages, a fait preuve de la plus belle énergie et du plus haut sentiment du devoir. Elle a établi, sous un feu violent et meurtrier, des passages précaires, et, malgré toutes les réactions ennemies, a établi une tête de pont d'une importance considérable. A fait 50 prisonniers et pris 10 mitrailleuses. Magnifique Unité, animée du plus haut moral et du plus pur fanatisme.»

17 Octobre 1918 - N° 276, du 62^e B. C. A:

91 Compagnie du 62^e B. C. A.

« Le 4 Octobre, la 9^e Compagnie s'est élancée avec un entrain admirable à l'assaut du village de Morcourt, a conquis son objectif de haute lutte, faisant 100 prisonniers, prenant 10 mitrailleuses et repoussant de violentes contre-attaques.

Magnifique Unité, faisant toujours preuve des plus belles qualités morales et militaires ».

17 Octobre 1918 - N° 276, du 62^e B. C. A:

Section de 37, du 62^e B. C. A.

« La Section de 37, du Bataillon, sous les ordres du, Sous-Lieutenant LAFFIN, particulièrement aidé du Caporal MARCHAND, n'a cessé de se distinguer pendant les affaires du 29 Août, dans la Somme, et du 2 au 4 Octobre, devant Morcourt. Par son tir incessant et bien ajusté, elle a puissamment aidé, sous des bombardements les plus violents, à la progression de nos attaques et à l'arrêt des contre-attaques ennemies. Groupe d'élite dont le

Chef et les subordonnés se sont toujours fait remarquer par leur esprit du devoir, leur courage et leur camaraderie de combat ».

17 Octobre 1918 - N° 276, du 62° B. C. A.

2° Section de Mitrailleuses de la C. M. du 62° B. C. A.

« Le 4 Octobre, le 2° peloton de mitrailleuses s'est élancé, avec la Compagnie qu'il appuyait, à l'assaut du village de Morcourt. A contribué à la conquête du village en prenant à partie des mitrailleuses ennemies et en participant à la résistance aux contre-attaques. Très belle Unité ayant le mépris du danger et le plus haut sentiment du devoir ».

19 Novembre 1918 - N° 276, du 62° B. C. A:

21 Section de la 7° Compagnie

« Le 4 Novembre 1918, s'est élancé, avec un entrain admirable, à l'assaut des Îlots de résistance qui défendaient Rue Neuve. A contribué à la conquête d'Etreux. A conquis son objectif de haute lutte, capturant 9 prisonniers, prenant 2 mitrailleuses et repoussant une contre attaque. N'a cessé de se distinguer pendant les combats du 4 au 6 Novembre 1918. Très belle Unité ayant le mépris du danger et le plus haut sentiment du devoir. »

17 Octobre 1918 - N° 275 bis, du 62° S. C. A:

C. M. -du 62° B. C. A.

« Très belle Unité qui, sous le commandement des Lieutenants Montginoux et Chaupin, du Capitaine Vial, des Lieutenants BROUILLET, POUJGDE, et MERLAT, a fait preuve, au cours de la Campagne, des plus belles qualités morales et militaires. En Alsace, dans la Somme, en Champagne, à Morcourt et à *Etreux*, a toujours pris l'ascendant sur l'ennemi et énergiquement appuyé l'action des autres Unités, faisant preuve du plus grand entrain et du plus bel esprit de sacrifice. »

Renseignements numériques

OFFICIERS

Nombre d'officiers ayant fait partie du Bataillon	118
Nombre d'officiers tués	22
Nombre d'officiers blessés	51

TROUPE

Nombre d'hommes de troupe ayant fait partie du

Bataillon	5.168
Nombre d'hommes de troupe tués	584
Nombre d'hommes de troupe blessés	2.487

Noms des Chefs de Corps

Du 3 Août 1914, date de sa formation, au 15 Mars 1919, date de sa fusion avec le 22^e B. C. A.

CLAIR JOSEPH, Capitaine Adjudant-Major, du 3 août 1914 au 27 Août 1914.

HUOT PAUL, Chef de Bataillon, du 27 Août 1914 au 5 Novembre 1916 (tué à l'ennemi le 5 Novembre 1916).

SALESSE EDOUARD, Chef de Bataillon, du 6 Novembre 1916 au 7 Décembre 1917.

DUGALEIX JEAN, Chef de Bataillon, du 9 Décembre 1917 au 15 Mars 1919.

OFFICIERS DU 62^e BATAILLON DE CHASSEURS ALPINS tués ou décédés de blessures pendant la guerre

NOMS	DATE	LIEU
Capitaine GIRAUD	29 Août 1914	Roche St-Martin (Vosges).
S/Lieutenant TOUCHARD Fontenelle (Vosges)	26 Août 1914	Col du Perthuis, près la
S/Lieutenant BOULITROP	29 Août 1914	Roche St-Martin.
S/Lieutenant GAUD	27 Août 1914	Raide de Robache.
Lieutenant GIRAUD	29 Août 1914	Roche St-Martin.
S/Lieutenant BLANC	26 Sept 1914	Herleville (Somme).
Lieutenant BOUVIER des suites de ses blessures).	Décembre 1914	Belgique (mort en captivité
S/Lieutenant AUGER	30 Novembre 1914	St-Eloi (Belgique).
Lieutenant VERSINI	21 Février 1915	Eichwald (Alsace).
S/Lieutenant BULLER	26 Août 1914	Denipaire (Vosges).
S/Lieutenant De CHALLES	23 Mars 1915	Reichackerkopf (Alsace).
Lieutenant BARD	28 Février 1916	Langenfeldkopf.
Capitaine DEMMLER	Juillet 1916	Tête des Faux.
S/Lieutenant VINCENT (Somme).	24 Août 1916	Cote 121, près Maurepas
S/Lieutenant MICHELET	24 Août 1916	»
S/Lieutenant ROUBY	26 Août 1916	»
S/Lieutenant TALON	24 Août 1916	»
Médecin-Aide-Major VELLUET (Somme).	17 Septembre 1916	Tranchée de Sivas
Commandant HUOT Saillisel (Somme).	5 Novembre 1916	Tranchée de Presbourg près
Capitaine BRIGNOLI	5 Novembre 1916	»
S/Lieutenant GIMMEL	4 Octobre 1918	Morcourt.

SOUS OFFICIERS, CAPORAUX ET CHASSEURS DU 62^e BATAILLON DE CHASSEURS ALPINS

Tués, décédé des suites de blessures, ou disparus pendant la guerre.

NOMS	GRADE
POLLIEN Joseph	Adjudant Chef
RIVOLLET Joseph	Adjudant
BRACHET Ernest	Sergent Major
ESPAGNE Victor	Médecin auxiliaire
GUILLOT Jean	Adjudant
HUOT Germain	Adjudant
LAURENT Joseph	Adjudant
MIOMANDRÉ	Médecin auxiliaire
PRAT Joseph	Adjudant
CLOUPET Jean	Aspirant
COUVERT Antonin	Aspirant
MARCHAT Leon	Aspirant
CROZILER Georges	Aspirant
NIQUET Henri	Sergent Major
PAUL Joseph	Sergent Major
SCEVE Jules	Sergent Major
COMNEAU	Sergent Major
COUTURIER Casimir	Sergent fourrier
MOUREL Albert	Sergent fourrier
JOURDAN Lucien	Caporal fourrier
NIGAN Joseph	Caporal fourrier
PELLETIER François	Caporal fourrier
BENOIT Louis	Sergent
BONNEFOND Jean	Sergent
BASTARD Henri	Sergent
BOUVIER Bourguignon	Sergent
VIAL Joseph	Sergent
BRECHET Adolphe	Sergent
BROSSET Pierre	Sergent
BIOLLEY Félix	Sergent
CHAVANNE Joseph	Sergent
CHAPUIS Jules	Sergent
CEAPUIS Marie	Sergent
CHARLET Pierre	Sergent
CLAVERIE François	Sergent
DUCLOS François	Sergent
DUSSAND Alfred	Sergent
DUC Joseph	Sergent
DEGUEURE Pierre	Sergent
FAIRER Augustin	Sergent
FAVRE Ernest	Sergent
FLOQUET Jean	Sergent
FONTY Georges	Sergent

GACHET Auguste	Sergent
GUICHON Joseph	Sergent
HERVÉ Jules-Joseph	Sergent
LAMANDE Albert	Sergent
MONTARNAL Pierre	Sergent
MAGNIN Pierre	Sergent
MORARDET Marie	Sergent
PASSAQUAY	Sergent
PERRIER René	Sergent
PERROUD Jean	Sergent
RUFFIER Des Aimes	Sergent
PITTION Maurice	Sergent
RABUT Claudius	Sergent
RENOUX Jean	Sergent
ROBLIN Louis	Sergent
ROUX Etienne	Sergent
ROYER Alphonse	Sergent
DE ROCHER De LA BAUME	Sergent
SABOT Léopold	Sergent
THONIN François	Sergent
THOMANICHEL	Sergent
TRANCHANT Louis	Sergent
THOLIN Pascal	Sergent
TOCHON Dauguy	Sergent
TOURTET Maurice	Sergent
TRAVARD Antoine	Sergent
VALADE Ludovic	Sergent
VOUSSELIN Jean	Sergent
VERGNAUD Joseph	Sergent
ToRcBis Eugène	Sergent
ALLAMAND	Adjudant
AGUETTAZ François	Caporal
ANDRÉYS Mathieu	Caporal
BEAUQUIS Clément	Caporal
BELUZE François	Caporal
BERNARD Victor	Caporal
BERTHELIER Marius	Caporal
BEVILLARD Francis	Caporal
BRETON Jean	Caporal
BOUDET Jean	Caporal
BARTHELET Georges	Caporal
BERTHON Marcel	Caporal
BERTRAND Fernand	Caporal
CARIGNON Louis	Caporal
CHAVANNE Firmin	Caporal
CRÉTIN Félix	Caporal
CHARPENAY Joseph	Caporal
CHALUT Natal	Caporal
DEFAYET Marie	Caporal
CAILHERE Louis	Caporal
DUMOND Emile	Caporal
DURBAN Pierre	Caporal

DUCRET François	Caporal
DURIEUX Jean	Caporal
DUCHENAUD joseph	Caporal
DALMAIS jean	Caporal
DELAYE Claude	Caporal
DUCROUX Paul	Caporal
ETCHATZ Pierre	Caporal
FOREST Claudius	Caporal
GUIPANT Etienne	Caporal
GANDY Alphonse	Caporal
GONIN Louis	Caporal
GRANDJEAN Paul	Caporal
GRIVEL Louis	Caporal
HUDRY	Caporal
JANSON Louis	Caporal
JOIGNEAU Pierre	Caporal
LABUSSIÉ Louis	Caporal
LAPEYRONNIE	Caporal
LABORDE jean	Caporal
MARQUET François	Caporal
MERMIN Edouard	Caporal
MOUSSET Marie	Caporal
ALLIER Léon	Caporal
PELISSIER jean	Caporal
POIZAT Pierre	Caporal
POMMAT joseph	Caporal
PRUD'HOMME	Caporal
PRICAZ Joseph	Caporal
PROUCHÉRY Jean	Caporal
PRESLE Denis	Caporal
REMUZON Etienne	Caporal
ROUX François	Caporal
RICHARD Louis	Caporal
SOLLIER Napoléon	Caporal
SURILLON Louis	Caporal
SANTIQUET Jean	Caporal
TIRAVI Auguste	Caporal
VINCENT Emile	Caporal
VAISSADE Guillaume	Caporal
ANDRIEUX Emile	2ieme classe
ARDAIN joseph	2ieme classe
ARNAUD Auguste	2ieme classe
ARNAUX Elie	2ieme classe
AVININ Léon	2ieme classe
AYMIN Etienne	2ieme classe
AYMONNIER Francis	Clairon
ADAM Gustave	1iere classe
ALBRIEUX Jean	2ieme classe
ALLART Clodomir	2ieme classe
AUBRY Adolphe	2ieme classe
ANGLADE Jules	2ieme classe
AVRIL Jacques	2ieme classe

AUGUSTE Jean	2ieme classe
BALANÇA Grégoire	2ieme classe
BALAIE Jean	2ieme classe
BATISTE Guillaume	2ieme classe
BARATHOY	2ieme classe
BARBARIN Claude	1iere classe
BARBIERE Louis	1iere classe
BARES Julien	1iere classe
BARGUIN Gilbert	2ieme classe
BARIAN Louis	2ieme classe
BARRAUD René	2ieme classe
BARTOL Joseph	2ieme classe
BAUD Narcisse	2ieme classe
BAULIET Joseph	2ieme classe
BEMELLIN Frédéric	2ieme classe
BERCHOUD Antoine	2ieme classe
BERGER Adolphe	2ieme classe
BÈRGÈS jean	2ieme classe
BERNAY Louis	2ieme classe
BERRET Joseph	2ieme classe
BERTHUET François	1iere classe
BETEND Alphonse	2ieme classe
BLANC François	2ieme classe
BLANC Gonnet	2ieme classe
BLONDET Joseph	2ieme classe
BONDAZ Louis	2ieme classe
BONNOT André	2ieme classe
BONTAZ Joseph	2ieme classe
BOUDRAGE, joseph	2ieme classe
BOUVET	2ieme classe
BOUVET Jean	2ieme classe
BOUVET Pierre	2ieme classe
BRANCHE Firmin	2ieme classe
BRISSON Henri	2ieme classe
BRUN Pierre	2ieme classe
BRUNOD Emilie	2ieme classe
BUBLES Joanny	2ieme classe
BUISSONNET	2ieme classe
BURELLIER Jean	2ieme classe
BOUVIER Jean	2ieme classe
BUSSET jean	2ieme classe
BRESSON Eugène	2ieme classe
BERNARD Marius	2ieme classe
BONNARD Jean	2ieme classe
BONNIN Hector	2ieme classe
BROUILLE joseph	2ieme classe
BRES Félicien	1iere classe
BRUN Jean François	2ieme classe
BROSSON jean-Marie	2ieme classe
BUSSIERE Gustave	2ieme classe
BAUD François	2ieme classe
BERTHET Jean	2ieme classe

BATAILLARD Louis	2ieme classe
BERGOGNE Marius	2ieme classe
BERTHOUD Basile	2ieme classe
BOURNAZEL Pierre	2ieme classe
BRESSAUX Léon	2ieme classe
BIOJODIOT	2ieme classe
BERNARD jean	2ieme classe
BLANC Charles	2ieme classe
BOUTHOL Joseph	2ieme classe
BOMPARD Antoine	2ieme classe
BADIOU jean	2ieme classe
BELUZE Joseph	2ieme classe
BERGIER Cirille	2ieme classe
BIAULÉE Léopold	2ieme classe
BOGEY Joseph	2ieme classe
BRISSON Claude	2ieme classe
BRON Alexandre	2ieme classe
BEL jules Camille	2ieme classe
BUSSET jean	2ieme classe
BRUMELIN Etienne Henri	2ieme classe
BOSSIERE Gaston	2ieme classe
BURDIN Pierre	2ieme classe
BONEL Auguste	2ieme classe
BÉVÉRRAGIGI	2ieme classe
BACOT Joanny	2ieme classe
BRUNIE André	2ieme classe
BOUCHEZ Jean	2ieme classe
BARTHELEMY	2ieme classe
BAULAZ Gaspard	2ieme classe
BOURGEAUD Joseph	2ieme classe
CACHET Jules	2ieme classe
CARRET Jean Baptiste	2ieme classe
CARTELAS Jean	2ieme classe
CARATLIER Antoine	2ieme classe
CASSET Pierre	2ieme classe
CHABRIER Gilbert	2ieme classe
CHAMOUSSET Jean	2ieme classe
CHAMPIER Henri	2ieme classe
CHAMPRAND joseph	2ieme classe
CHAPUIS Claude	2ieme classe
CHARDONNET Albert	2ieme classe
CHARREIX Pierre	2ieme classe
CHARVET Henri	2ieme classe
CHARVOLET Pierre	2ieme classe
CHASSANG Pierre	2ieme classe
CHATENET Martin	2ieme classe
CHAUX Etienne	2ieme classe
CHAZELLES Jacques	2ieme classe
CHENEY Louis	2ieme classe
CHESNEY François	2ieme classe
CHEVRAT Emile	2ieme classe
CLAPERON Fleury	2ieme classe

CORPERE jean	2ieme classe
CONSTANTIN Antonin	2ieme classe
CONSTANTIN Pierre	2ieme classe
CONVERS André	2ieme classe
CONDEVEAUX Eugène	2ieme classe
CORRIARD Louis	2ieme classe
COUSTAN Augustin	2ieme classe
CONTAZ-KEPLAN J.	2ieme classe
CYLARD Augustin	2ieme classe
CHABAUD Victor	2ieme classe
CHAMBAUID Abel	2ieme classe
CHARRET François	2ieme classe
COPPEL Louis	2ieme classe
CLEMENCER Louis	2ieme classe
COTTAVE François	2ieme classe
CORTIER Benoît	2ieme classe
CHATRENAY Pierre	2ieme classe
CHAVOUSIER Jean	2ieme classe
CHARREL Louis	2ieme classe
CHARDON François	2ieme classe
CHARPIN joseph	2ieme classe
CASSET Pierre	2ieme classe
CHAMONARD Michel	2ieme classe
COURBAN Venance	2ieme classe
CAPIER jean	2ieme classe
CHARPENTIER Claudius	2ieme classe
COUTURIER Claude	2ieme classe
DAGAND Louis	2ieme classe
DALPHINET François	2ieme classe
DANDIEU François	2ieme classe
DANAN François	2ieme classe
DAUDET Léopold	2ieme classe
DAUMUR Antoine	2ieme classe
DAVID Bahin	2ieme classe
DECOMBAS jean	2ieme classe
DE GENISSIAZ jean	2ieme classe
DEGLISE Favre	2ieme classe
DEJODE Victor	2ieme classe
DELIUVIN Jean	2ieme classe
DEBRIEU Louis	2ieme classe
DENIS Claude	2ieme classe
DEPERAZ joseph	2ieme classe
DESSEGNET jean	2ieme classe
DIOT François	2ieme classe
DOUX Guillaume	2ieme classe
DUBOURGEAT Louis	2ieme classe
DUBUIS Eugène	2ieme classe
DUBUIS Claude	2ieme classe
DECCAN Léon	2ieme classe
DUCLOS Alphonse	2ieme classe
DUFOUR Jean	2ieme classe
DUJARDIN Clovis	2ieme classe

DUMANT Joseph	2ieme classe
DUNAND Louis	2ieme classe
DUNAND Pierre	2ieme classe
DUTRÈVE Jacques	2ieme classe
DUVERGER Pierre	2ieme classe
DRIAULT Georges	2ieme classe
DOMINIQUE	2ieme classe
DUBOIS Pierre	2ieme classe
DUNAND Alphonse	2ieme classe
DUPERRAY Joseph	2ieme classe
DURET Bideley	2ieme classe
UCHER Antoine	2ieme classe
DEMICHEL Jean	2ieme classe
DUPLOMB Jean	2ieme classe
DUPERIER Casala	2ieme classe
DUNOYER Pierre	2ieme classe
DANTHON Michel	2ieme classe
DUFFES Marius	2ieme classe
DAYVE Constant	2ieme classe
DECHERY Louis	2ieme classe
DEBAINE Clotaire	2ieme classe
DUVILLARD Jean	2ieme classe
DEVERNE Simon Marc	2ieme classe
DUVAL Marcel	2ieme classe
DAVERAT Henry	2ieme classe
DAFFRAISSY Jean	2ieme classe
DALMAIS Louis	2ieme classe
ESPIEU Joseph	2ieme classe
EYTARD Antoine	2ieme classe
ECOSSET Lucien	2ieme classe
EFFRANEY François	2ieme classe
EMERY Charles	2ieme classe
ETREMANT Joseph	2ieme classe
ETREMART Joseph	2ieme classe
FAURE Dominique	2ieme classe
FAURE Joseph	2ieme classe
FANTIN Victorin	2ieme classe
FAURY Antoine	2ieme classe
FAVERJAN Jean	2ieme classe
FAVIER Jules	2ieme classe
FAVRE Alexandre	2ieme classe
FAVRE Eugène?Pierre	2ieme classe
FAVRE VINAZ Francis	2ieme classe
FLAMMIER Pierre	2ieme classe
FLORET Jean	2ieme classe
FALLIOIT Jean	2ieme classe
FORAND François	2ieme classe
FOURNIER	2ieme classe
FOURT Antoine	2ieme classe
FRADIN Antoine	2ieme classe
FRAGNE Jean	2ieme classe
FRISON Adrien	2ieme classe

FAVIER Gilbert	2ieme classe
FRÈRE Louis	2ieme classe
FEIGE François	2ieme classe
FAVRE Léon	2ieme classe
FOISSARD Emile	2ieme classe
FOURGEOT Antoine	2ieme classe
FAVRAT Constant	2ieme classe
FERRAT Camille	2ieme classe
FÉLIX Lucien	2ieme classe
FRÈRE Léon	2ieme classe
FOUSSAT Albert	2ieme classe
FAMPÉRIM Martial	2ieme classe
FAURIE jean	2ieme classe
FILHON Antoine	2ieme classe
FAURE Louis	2ieme classe
FOURNIER Jean-Léon	2ieme classe
FOURNIER Jean Etienne	2ieme classe
GABART Gilbert	2ieme classe
GACHET François	2ieme classe
GAGNEUX Auguste	2ieme classe
GAGNEUX Paul	2ieme classe
GAILLIARD Jules	2ieme classe
GAILLARD Louis	2ieme classe
GAL François	2ieme classe
GALI Jean	2ieme classe
GAUTIN Marie	2ieme classe
GAVARD Joseph	2ieme classe
GAY jean	2ieme classe
GUINOUD Léon	2ieme classe
GEORGES Joseph	2ieme classe
GÉRIN Johannes	2ieme classe
GERMANAZ Zozinée	2ieme classe
GIGUET César	2ieme classe
GIREL Frédéric	2ieme classe
GIRARD jean	2ieme classe
GLUTZ François	2ieme classe
GONNET Ferdinand	2ieme classe
GOUTAUDIER Jean	2ieme classe
GAY Bonnaventure	2ieme classe
GAY jean	2ieme classe
GRAND Jules	2ieme classe
CRANDMAISON	2ieme classe
GRANGE Pierre	2ieme classe
GRILLET Albert	2ieme classe
GRISART Almire	2ieme classe
GRUAZ Jean	2ieme classe
GOUNON Louis	2ieme classe
GRAEL Pierre	2ieme classe
GRAS Joseph	2ieme classe
GUÉTAL Clément	2ieme classe
GRATTEROLLE Virtorin	2ieme classe
GAIN Maurice	2ieme classe

GEHIN Adrien	2ieme classe
GUMÉRY	2ieme classe
GUYONNET Claude	2ieme classe
GiRARD -CLAVIER	2ieme classe
GRAYEL André	2ieme classe
GITENAY Benoît	2ieme classe
GENILLER Jean	2ieme classe
GAILLARD Joseph	2ieme classe
GOURDON Alfred	2ieme classe
GOBET Henri	2ieme classe
GENTAZ Alfred	2ieme classe
GORENFLOS Léonard	2ieme classe
GARDETTE	2ieme classe
GERVAIS Jean Baptiste	2ieme classe
GRATTAROLÉ Georges	2ieme classe
GERMAIN Louis	2ieme classe
GOGUET Pierre	2ieme classe
GLARITEAU Jean	2ieme classe
HERAYE Ernest	2ieme classe
GUIRONNET Louis	2ieme classe
HAOUR Mathias	2ieme classe
HUMBERT Adolphe	2ieme classe
HENRI Maxime	2ieme classe
HUMBERT joseph	2ieme classe
ISSARD jean	2ieme classe
JANET Gabriel	2ieme classe
LAMARQUE Jean	2ieme classe
JOLLIFIER Félix,	2ieme classe
JOUSSOUY Pierre	2ieme classe
JANAN Florentin	2ieme classe
JAY Alphonse	2ieme classe
JOUVE Paul	2ieme classe
JACAUTON Louis	2ieme classe
JACQUIER Gustave	2ieme classe
JAY Marie	2ieme classe
JOGUET Albert	2ieme classe
JOURNE Léopold	2ieme classe
JULLIEN Marie	2ieme classe
LACOMBE Simon	2ieme classe
LAFFORGUE Gaston	2ieme classe
LAFRASSE Auguste	2ieme classe
LAGNAULET jean	2ieme classe
LANDEAU jean	2ieme classe
LAPLACE Antoine	2ieme classe
LARUE Maxime	2ieme classe
LAURENÇON jean	2ieme classe
LANGIÈRE Claudius	2ieme classe
LACHAMP Jean Marie	2ieme classe
LÉGER Joseph	2ieme classe
LORIDAN Michel	2ieme classe
LACET Marius	2ieme classe
LABEYE Laurent	2ieme classe

LAVAN jean	2ieme classe
LAMARCHE Eugène	2ieme classe
LERIN Claude	2ieme classe
LAGRANGE	2ieme classe
LARIVE Auguste	2ieme classe
LAURENT Julien	2ieme classe
LOMBARD Claude	2ieme classe
LAFERRIÈRE Ernest	2ieme classe
MAGNIN Adolphe	2ieme classe
MARC Barthélemy	2ieme classe
MARCELLIN Auguste	2ieme classe
MARCHAND Auguste	2ieme classe
MORIN Victor	2ieme classe
MARIN Lamellet	2ieme classe
MARROT Abel	2ieme classe
MARTIN François Amb.	2ieme classe
MARTIN Henri	2ieme classe
MARTIN Jean Claude	2ieme classe
MARTIN Régis	2ieme classe
MATHIEU Joseph	2ieme classe
MESTRALLET Hippolyte	2ieme classe
MERAND jean	2ieme classe
MERCIER Claudius	2ieme classe
MÉTRAME Maxime	2ieme classe
MICHARD Louis	2ieme classe
MICHELOT joseph	2ieme classe
MIEGE Jean	2ieme classe
MILLON Albert	2ieme classe
MIEGE Lucien	2ieme classe
MOLETTE joseph	2ieme classe
MOLLARD Frédéric	2ieme classe
MOLLETI	2ieme classe
MONTCEAU jean	2ieme classe
MORAND François	2ieme classe
MARCEL jean	2ieme classe
MOULIN jean	2ieme classe
MAUSCAZ Charles	2ieme classe
MANTEL François	2ieme classe
MUFFAT JOLY	2ieme classe
MUGNIER François	2ieme classe
MULLER Eugène	2ieme classe
MUTET jean	2ieme classe
MAGNIER Charles	2ieme classe
MALESSAN Claude	2ieme classe
MALHEUX Léon	2ieme classe
MOZEL GUY	2ieme classe
MAZEL	2ieme classe
MEUNIER Gaspard	2ieme classe
MICHEL julien	2ieme classe
MATIEU jean	2ieme classe
MIEGE jean	2ieme classe
MONAT Benoît	2ieme classe

MAGNIN Pierre	2ieme classe
MARTIN joseph	2ieme classe
MARTIN jean	2ieme classe
MONTMAJEUR joseph	2ieme classe
MONTAZ jean	2ieme classe
MAGNIN Francisque	2ieme classe
MUZELLE Denis	2ieme classe
METRAL Emile	2ieme classe
MAGNET Jean	2ieme classe
MIGLIORE Victor	2ieme classe
MARIN Victorinn	2ieme classe
MARTIN Edouard	2ieme classe
MARTIN Louis	2ieme classe
MAUFFREE Wancislas	2ieme classe
MOREAU Hyppolite	2ieme classe
NAFFETAS Jacques	2ieme classe
NAUDY Maxime	2ieme classe
NELLY jean	2ieme classe
'NICOLAS Camille	2ieme classe
NELY Jean	2ieme classe
OUVRARD Pierre	2ieme classe
OUVRIER-NEYRET Jules	2ieme classe
ORIOLE Gabriel	2ieme classe
ORIOLE jean Auguste	2ieme classe
OVANT Etienne	2ieme classe
OUVRIER - BUFFET	2ieme classe
PARENT Henri	2ieme classe
PATIN Jérôme	2ieme classe
PAUL Antonin	2ieme classe
PAYOT Charles	2ieme classe
PAYRANEL Marie	2ieme classe
PEILEN Ferdinand	2ieme classe
PELLEGRIN Louis	2ieme classe
PELLETIER François	2ieme classe
PERINET MARQUET	2ieme classe
PERRIER joseph	2ieme classe
PERNOUX François	2ieme classe
PERIN jean	2ieme classe
PHILIPPE André	2ieme classe
PEYRARD Henri	2ieme classe
PICHAT Marius	2ieme classe
PICHOLET joseph	2ieme classe
PILOT Etienne	2ieme classe
PIVAS Jean	2ieme classe
PIVOT Antoine	2ieme classe
POMMARD Alexis	2ieme classe
POIRET François	2ieme classe
POUVEREAUX Georges	2ieme classe
PRAS Henri	2ieme classe
PRAT Paul	2ieme classe
PATAILLE Jean Baptiste	2ieme classe
PINGAN jean	2ieme classe

POENCET Jean Arsène	2ieme classe
POMMARD Lucien	2ieme classe
POUZET Joseph Julien	2ieme classe
PASQUIER Charles	2ieme classe
PEREUILLE Arthur	2ieme classe
PASSIEUX Louis	2ieme classe
PERRIN Louis	2ieme classe
POUVIER Léon	2ieme classe
PELLAT Jean Marie	2ieme classe
POMEL Léon	2ieme classe
PERSONNAZ Clément	2ieme classe
PETITNICOLAS Constant	2ieme classe
PRIEUR Joseph	2ieme classe
PARIZE Charles	2ieme classe
PERNET Auguste	2ieme classe
PESCALLON Henri	2ieme classe
POULARD Jean	2ieme classe
PEDELORDE	2ieme classe
PINET Jean	2ieme classe
POLLET Marcel	2ieme classe
PLACE Jean	2ieme classe
RANNAUD François	2ieme classe
RANNAUD joseph	2ieme classe
RAS Joseph	2ieme classe
RAVOT Antoine	2ieme classe
REGNIER Jean Baptiste	2ieme classe
REGNIER Jean	2ieme classe
RENON Jérôme	2ieme classe
REY Michel	2ieme classe
REYCLET jean	2ieme classe
REYROLLE Jean	2ieme classe
RICELHE Henri	2ieme classe
RICHARD Joseph	2ieme classe
RICHARD Paul	2ieme classe
RICHETTA Laurent	2ieme classe
RIMBAUD Jean	2ieme classe
RIVOL Pierre	2ieme classe
ROCHAIX Joseph	2ieme classe
ROCHAN-VOLLET	2ieme classe
RODIER Jean	2ieme classe
R0FFET Pierre	2ieme classe
ROMANET François	2ieme classe
ROME Gustave	2ieme classe
RONANES Antoine	2ieme classe
RONDEPIERRE Jean	2ieme classe
ROUZIER Julien	2ieme classe
ROSSET LANCHET	2ieme classe
ROUARD Raymond	2ieme classe
ROUYER Lucien	2ieme classe
RENAUD jean	2ieme classe
RAYMOND Séraphin	2ieme classe
RENAUD Victorin	2ieme classe

ROUSSAT Félix	2ieme classe
RAVANAT Vital	2ieme classe
RICHEL Jean	2ieme classe
ROMEUF Louis	2ieme classe
ROISSILLON François	2ieme classe
RICHARD François	2ieme classe
ROBIDAS (dit Lacoste)	2ieme classe
ROLHION Antoine	2ieme classe
REY Laurent	2ieme classe
RICHARD Joseph	2ieme classe
ROSSET LANCHET	2ieme classe
RANCHON Firmin	2ieme classe
PEY François	2ieme classe
RAMUS	2ieme classe
ROULET Hector	2ieme classe
SANTOZ Alfred	2ieme classe
SARRY Pierre	2ieme classe
SARTORIS jean	2ieme classe
SEGOT Claude	2ieme classe
SENAUD jean	2ieme classe
SERVAGE Alexandre	2ieme classe
SICOT Pierre	2ieme classe
SOTTON Antonin	2ieme classe
SOULA Pierre	2ieme classe
SOUCHON Henri	2ieme classe
SUCHET Edouard	2ieme classe
TILLIET Eugène	2ieme classe
TISSOT Alphonse	2ieme classe
TOSELLI Félix	2ieme classe
TUICHASSON Jean	2ieme classe
THIRIET Alfred	2ieme classe
THOLONIAS Claudius	2ieme classe
TRAVALIGNI Marcel	2ieme classe
TROPEL Joseph	2ieme classe
THOVIESTE Etienne	2ieme classe
TISSOT Eugène	2ieme classe
TURLIER Pierre	2ieme classe
THEVENOUD Joseph	2ieme classe
TERRY Auguste	2ieme classe
TESTUD Victor	2ieme classe
THOMAS Dona tien	2ieme classe
TERME François	2ieme classe
TRIARD Ernest	2ieme classe
UZEL Alexandre	2ieme classe
VAGINAY Joseph	2ieme classe
VALENTIN Henri	2ieme classe
VALLIER Joseph	2ieme classe
VELLAT François	2ieme classe
VERHAEGHE Jean	2ieme classe
VIAL François	2ieme classe
VIAL Léon	2ieme classe
VIALLE Jean	2ieme classe

VIBOND Charles	2ieme classe
VIGINIEX Edmond	2ieme classe
VIGNAUD Jacques	2ieme classe
VIGNON Léon	2ieme classe
VILHET Henri	2ieme classe
VIOLLET Charles	2ieme classe
VITTIPEN Alexandre	2ieme classe
VIGIER Marcellin	2ieme classe
VINCENT Jean	2ieme classe
VOISIN Barthélemy	2ieme classe
VEYRAN Camille	2ieme classe
VERGER Jean-Pierre	2ieme classe
VIDAL Jean	2ieme classe
VEYRUNES Louis	2ieme classe
VERNIOLES Pierre	2ieme classe
VUAGNOUX Max	2ieme classe
VIHLEM Jules	2ieme classe