

HAL
open science

Les Toubou. Une vie sans argent

Catherine Baroin

► **To cite this version:**

| Catherine Baroin. Les Toubou. Une vie sans argent. 2007, pp.8. hal-00748978

HAL Id: hal-00748978

<https://hal.science/hal-00748978>

Submitted on 6 Nov 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

