

Apoyo al Desarrollo de Archivos y
Bibliotecas de México, A.C.

GUÍA DEL ARCHIVO MUNICIPAL
TOCHIMILCO, PUEBLA

María de los Ángeles Pérez Macuil
Coordinadora

Dra. María Isabel Grañén Porrúa
Presidenta de ADABI de México, A.C.

Dra. Stella María González Cicero
Directora de ADABI de México, A.C.

David González Calyeca
Presidente Municipal de Tochimilco

María de los Ángeles Pérez Macuil
Coordinadora

Lic. Margarita Parra Betancourt
Corrección de estilo

David Arroyo Pieck
Edición

Primera edición, octubre 2004
Apoyo al Desarrollo
de Archivos y Bibliotecas
de México, A.C.

ISBN: 968-5937-20-6

Derechos reservados conforme a la ley
Impreso en México

ÍNDICE

Presentación	7
Introducción	11
Localización	13
Antecedentes históricos	15
Inventario	23

México. Puebla. Municipio de Tochimilco

Guía del Archivo Municipal de Tochimilco / bajo la coordinación de María de los Ángeles Pérez Macuil. — México: Apoyo al Desarrollo de Archivos y Bibliotecas de México, 2004.

67 p. : il ; 22 cm. — (Colección inventarios ; No. 21)

- 1.— México. Puebla. Municipio de Tochimilco — Archivos
 - 2.— México — Historia
- I.— Pérez Macuil, María de los Ángeles II. Serie.

PRESENTACIÓN

Los inventarios de los archivos civiles y eclesiásticos de México, representan un instrumento de control institucional que garantiza la permanencia de los acervos documentales y permiten a la vez la consulta de éstos. Aunque instrumento primario de descripción en la organización de un archivo, los inventarios brindan la información, necesaria para el conocimiento del contenido del acervo y su eficaz localización.

ADABI de México, A. C., tiene como objetivos prioritarios propiciar la conservación y difusión del patrimonio documental, por lo que en esta línea da continuidad a la serie editorial *Inventarios* iniciada en el año 2003, con los resultados de los proyectos rescate y organización de archivos del año 2004. Deseamos que esta aportación facilite y anime la investigación histórica de México.

Dra. Stella María González Cicero
Directora de ADABI de México, A.C.

ARCHIVO MUNICIPAL
TOCHIMILCO, PUEBLA

INTRODUCCIÓN

El rescate del archivo Municipal de Tochimilco se inició a principios de septiembre del 2002, a iniciativa del presidente municipal, David Reyes González Calyeca, quien brindó las facilidades necesarias para que éste se lograra con éxito.

Gracias al convenio que tiene el Archivo General de la Nación con la Secretaría de la Defensa Nacional, se pudo contar con el apoyo del Servicio Militar de la 25a. Zona Militar de Puebla a través del 16° Regimiento de Atlixco.

Una vez logrado el rescate, se prosiguió con la organización y conservación de este archivo. Se clasificó en cuatro secciones: Presidencia, Tesorería, Justicia, Registro Civil. Y cada sección se clasificó en series que se ordenaron cronológicamente, por décadas, y alfabéticamente.

La documentación más antigua data de 1808 y la más actual del 2001. La documentación del 2002 a la fecha aún se encuentra en las oficinas.

Para resguardar y conservar la documentación se acondicionó un local y los legajos se guardaron en cajas AG-12.

Al terminar la organización y clasificación de la documentación se procedió a elaborar la Guía de la misma, etapa final de este proyecto. La Guía muestra el contenido del archivo por secciones, series y legajos.

LOCALIZACIÓN

El municipio de Tochimilco se localiza en la parte centro oeste del estado de Puebla. Sus coordenadas geográficas son los paralelos 18° 49' 12" y 49° 02' 5" de latitud norte y los meridianos 98° 31' 42" y 49° 43' 00", con una superficie de 233,45km² que lo ubican en el 48 lugar con respecto a los demás municipios. Tiene una altitud promedio de 2060 metros sobre el nivel del mar, cuenta con un clima templado-subhúmedo con lluvias en verano, la temperatura media anual oscila entre los 12° y 18 ° C. Se llega por carretera federal y por autopista y se localiza a 38 kilómetros de la Ciudad de Puebla.

Cuenta con catorce localidades, siendo las más importantes: Alpanocan, Magdalena Yancuitalpan, San Francisco. Huilango, San Miguel Tecuanipa y Santa Cruz Cuautomitla. Perteneció a la región socioeconómica IV de San Pedro Cholula.

Limita al norte con San Nicolás de los Ranchos; al noroeste con Tianguismanalco; al este con Atlixco; al sur con Atzitzihuacan; al oeste con el estado de Morelos y al noroeste con el Estado de México. La cabecera municipal es el pueblo de Tochimilco.

Glifo

Tochimilco proviene de las raíces nahuas: tochtli, que significa “conejo”; I que significa “posesión”, milli; que significa “sementera” y co que significa “en”, es decir “en la sementera o madriguera de los conejos”.

ANTECEDENTES HISTÓRICOS

Tochimilco tuvo asentamientos de grupos olmecas y nahuas. En 1520 fueron derrotados por el conquistador Cortés, y en 1524 se le dio en encomienda a Cristóbal Pacheco. En 1531 pasó a ser propiedad de la Corona, denominándosele Corregimiento. En 1792 es nombrado Partido de la Intendencia de Puebla, para 1824 es Partido del estado de Puebla y en 1895 se le otorga la categoría de municipio libre.

Fue sede de uno de los cuarteles generales del Ejército Libertador del Sur, durante la Revolución Mexicana, debido a su vecindad con el estado de Morelos. Aquí nació el general Fortino Ayaquica y vivió el jefe Gildardo Magaña y con frecuencia fue el refugio de Emiliano Zapata.

Tochimilco se encuentra dentro del paisaje que circunda al volcán Popocatepetl. Es uno de los asentamientos típicos de las faldas montañosas que aprovecha la pendiente natural para ir conformando terrazas, de modo que sus calles son escalonadas.

El patrón de asentamiento es absolutamente prehispánico, cada casa se rodea de jardines y amplísimas huertas, todo delimitado por tecorrales, es decir, bardas de piedra volcánica sin mezcla, que sirven de muros de contención. En el siglo XVI se creó el apantle o canal que iba por las orillas de la calle, llevando el agua a cada casa y al convento. El agua era traída desde el volcán a través de unos canales que ya cercanos a la población se sostienen sobre ariosos arcos y desembocaban en un enorme aljibe. Se puede decir

que Tochimilco es un extraordinario ejemplo de las poblaciones que no han variado, sustancialmente, de su diseño original.

La fuente del siglo XVI es uno de los mejores y más antiguos ejemplos de arte Mudéjar, en nuestro país. Es de planta ochavada con palastras en cada esquina, en pináculos moldurados y una pompa, al centro

está una gran columna, a manera de cuapilolli o picota, el capitel tiene cabezas de leones que sirven de vertederos, sobre éstos, unas flores, luego un pillón sobre el que se desplanta un formidable escudo de dos caras que se corona con una cruz. Este emblema heráldico fue diseñado quizá por uno de los religiosos, tal vez el mismo olarte, ya que no hay documento en el que conste que el pueblo lo haya recibido por parte de la Corona.

La orla del escudo del lado oriente dice: *Sacta Maria assumptio de ocopetlayuca*, refiriéndose al nombre original del pueblo, al poniente *Tecuanipa Xivhtevhctitli año de 1560*. Al parecer es la fecha de conclusión de la fuente y una de las alusiones a la nobleza, del nombre Tecuanipa proviene, tal vez, de uno de los grupos tolteca-chichimecas o quizá colhuaque que arribaron a esta región.

El escudo se divide en cuatro cuarteles: el primero a la derecha muestra un ocopetlal o helecho original, el si-

guiente tiene el águila, que es el símbolo de los toltecas, al igual que en Huaquechula, luego tecuano o jaguar-león, y el último tiene dos árboles que pueden ser los iztachuexotl o “hujote blancos” y simbolizan la ciudad santa de Cholula, también podría ser “ilhuitl”, señal de nobleza y preciosismo.

Tochimilco, además, cuenta con el hermoso templo y ex convento franciscano Asunción de Nuestra Señora, el cual fundó fray Diego de Olarte. Construido en la década de 1560, es un ejemplo típico de arquitectura religiosa, su atrio rodeado por una muralla terminada en almenas, da la impresión de ser una fortaleza, al centro hay una cruz de piedra. El templo es una nave con testero plano y bóveda de nervadura gótica, la portada principal está diseñada con elementos renacentistas y flanqueada por columnas delgadas, tiene dos elementos que lo diferencian de la mayoría de las iglesias de la época: por una parte sus contrafuertes interiores hasta medio muro y exteriores en el resto; y por otra parte la disposición diagonal del contrafuerte norte que contrasta con los de su torre paralela a la fachada.

Agradecemos a Magdalena Rangel Oaxaca, cronista del municipio, el habernos proporcionado parte de la información histórica.

Fundación del Archivo Municipal de Tochimilco

Muy poco se sabe de la creación del archivo municipal. El único registro que queda como constancia de la existencia del archivo es un documento en donde el presidente municipal, en el informe anual de labores de 1987, menciona: “salario de archivista”, lo que hace suponer que había un encargado del archivo municipal. Esto seguramente es consecuencia del trabajo de rescate de archivos municipales que se realizó en 1983 por iniciativa del gobierno estatal con el apoyo del Archivo General de la Nación y el Sistema Estatal de Archivos. Lamentablemente este esfuerzo realizado por el gobierno no tuvo continuidad y con el paso del tiempo, de los 216 archivos que se rescataron, solamente sobrevivieron tres, el de Atlixco, el de Cuetzalan y el de San Martín Texmelucan. Todos los demás corrieron la misma suerte del archivo municipal de Tochimilco, fueron relegados al olvido y los documentos fueron enviados a bodegas.

El Archivo General del Estado de Puebla se propuso, nuevamente, retomar el proyecto de rescate de los archivos municipales, para continuar con lo que se intentó hacer

hace veinte años, con la consigna de que cada uno de ellos tuviera un encargado.

En Tochimilco el presidente municipal desde el planteamiento del proyecto, recibió con entusiasmo la idea y se comprometió a rescatar el archivo del olvido y la destrucción.

María de los Ángeles Pérez Macuil

Bibliografía

Los municipios de Puebla, México, Secretaría de Gobernación del Estado de Puebla, primera edición, tomo 2, 1988.

Antes del proceso

Después del proceso

INVENTARIO DEL ARCHIVO MUNICIPAL TOCHIMILCO, PUEBLA

SECCIÓN PRESIDENCIA

SERIE: ACTAS DE CABILDO

Se ubica en 10 cajas y su cronología va de 1851 a 1990, tiene en total 26 legajos y 45 libros.

La información que ofrecen las actas es el testimonio de los distintos temas presentes en las decisiones adoptadas por el Cabildo del municipio en sesiones oficiales. Los temas que tratan, entre otros, son: educación, agricultura y obras públicas.

Periodo Cronológico	No. de volúmenes	Caja
1851-1910 1920-1930	6 Legajos 3 Libros y 1 Legajo	1
1920-1930	10 Libros	2
1920-1930 1931-1940	2 Legajos 3 Legajos	3
1931-1940	12 Libros	4
1931-1940	5 Libros y 2 Legajos	5
1941-1950	5 Libros y 3 Legajos	6
1951-1960	3 Libros y 2 Legajos	7
1961-1970	2 Libros y 2 Legajos	8
1971-1980 1981-1990	3 Libros y 1 Legajo 1 Libro y 1 Legajo	9
1981-1990	5 Legajos y 1 Libro	10

SERIE: ACCIÓN CIVICA

La serie la integran 3 cajas en las que se ubican 20 legajos que van de 1871 a 1990.

Los documentos nos hablan de eventos y fiestas cívicas realizadas en las escuelas del municipio, dicha información es útil para conocer el grado de civismo que posee la población.

Periodo Cronológico	No. de volúmenes	Caja
1871-1890	2 Legajos	1
1920-1930	2 Legajos	
1931-1940	1 Legajo	
1941-1950	1 Legajo	
1951-1960	1 Legajo	
1961-1970	1 Legajo	2
1971-1980	4 Legajos	
1981-1990	8 Legajos	3

SERIE: AGRICULTURA

La integran 7 cajas, con un total de 38 legajos de 1841 a 1990.

La documentación de esta serie proporciona información referente al campo, por ejemplo, los apoyos económicos brindados por el Ayuntamiento a los campesinos para sus cosechas; problemas por deslindes de terrenos ejidales y los principales productos agrícolas que se producían.

Periodo Cronológico	No. de volúmenes	Caja
1841-1870 1891-1910	3 Legajos 2 Legajos	1
1920-1930	5 Legajos	2
1931-1940	5 Legajos	3
1931-1940 1941-1950	1 Legajo 2 legajos	4
1951-1960 1961-1970	2 legajos 2 legajos	5
1971-1980	6 legajos	6
1981-1990	5 legajos	7

SERIE: COMISIÓN ELECTORAL

La serie esta integrada por 2 cajas de 1961 a 1990, con un total de 8 legajos.

La documentación que se encontró en esta serie fue de 1961 en adelante, debido a que este organismo se creó a partir de esa fecha, su función es regular las elecciones a nivel federal, estatal y municipal.

Periodo cronológico	No. de volúmenes	Caja
1961-1970 1971-1980	2 Legajos 3 Legajos	1
1971-1980 1981-1990	1 Legajo 2 Legajos	2

SERIE : CONTRALORÍA

Esta integrada por 1 caja (4 legajos) de 1971 a 1990.

Oficios e informes de todos los movimientos económicos que realiza la tesorería; verificación de término de las obras públicas, así como los gastos para dichas obras.

Periodo cronológico	No. de volúmenes	Caja
1971-1980 1981-1990	1 Legajo 3 Legajos	1

SERIE: CORRESPONDENCIA DIRIGIDA Y RECIBIDA ENTRE EL MUNICIPIO Y JUNTAS AUXILIARES E INSTITUCIONES ESTATALES Y FEDERALES

Integrada por 30 cajas, con un total de 15 libros y 145 legajos de 1820 a 1990.

En esta serie tenemos la documentación que se ha emitido y recibido entre la presidencia municipal y las juntas auxiliares e instituciones diversas a nivel estatal y federal, el tipo de documentos que podemos encontrar son oficios, circulares,

minutas y memorándums. Nos muestra el grado de relaciones económicas y socio-políticas que tenía la presidencia

Periodo cronológico	No. de volúmenes	Caja
1820-1840 1841-1850 1851-1860 1861-1870 1871-1880	2 Legajos 2 Legajos 1 Legajo 2 Legajos 2 Legajos	1
1881-1890 1891-1900 1901-1910	2 Legajos 2 Legajo 1 Legajo	2
1920-1930	6 Legajos 9 Legajos 5 Legajos 6 Legajos 4 Legajos 9 Libros y 2 Legajos	3 4 5 6 7 8
1931-1940	4 Legajos 4 Legajos 5 Legajos 5 Legajos 1 Legajo y 6 Libros	9 10 11 12 13
1941-1950	4 Legajos 5 Legajos 4 Legajos	14 15 16
1951-1960	8 Legajos 7 Legajos 7 Legajos	17 18 19

Periodo Cronológico	No. de volúmenes	Caja
1961-1970	4 Legajos	20
	4 Legajos	21
	4 Legajos	22
	3 Legajos	23
1971-1980	4 Legajos	24
	4 Legajos	25
	5 Legajos	26
1981-1990	7 Legajos	27
	7 legajos	28
	10 Legajos	29
	3 Legajos	30

SERIE: CULTURA Y DEPORTE

Se encontró un expediente de 1961 a 1970, que es de un concurso escolar de deportes de la secundaria del municipio, y un legajo (1920-1930) de eventos culturales.

SERIE: DIF

Institución creada para ayuda social, proporciona consultas médicas, alimentos, educación, pláticas sobre planeación familiar y prevención de enfermedades, los servicios son gratuitos a familias de escasos recursos.

Se optó por resguardar esta serie en una sola caja por que no hay mucha documentación.

Periodo cronológico	No. de volúmenes	Caja	Observaciones
1920-1930 1961-1970	1 Legajo 1 Expediente	1	Series Cultura y deporte
1981-1990	6 Expedientes		DIF

SERIE: EDUCACIÓN

La serie está integrada por 11 cajas (56 legajos) de 1831 a 1990.

La documentación que podemos encontrar en su mayoría son listas con los nombres de los alumnos, calificaciones, materias y grado escolar, estos documentos son emitidos por las diferentes escuelas primarias y secundarias del municipio.

Periodo cronológico	No. de volúmenes	Caja
1831-1910 1920-1930	7 Legajos 2 Legajos	1
1920-1930	4 Legajos 4 Legajos	2 3
1920-1930 1931-1940	3 Legajos 1 Legajo	4
1931-1940	5 Legajos 4 Legajos	5 6

Periodo cronológico	No. de volúmenes	Caja
1941-1950	5 Legajos	7
1941-1950 1951-1960	1 Legajo 3 Legajos	8
1961-1970	3 Legajos	9
1971-1980	4 Legajos	10
1981-1990	10 Legajos	11

SERIE: ELECCIONES

La integran 13 cajas (78 legajos y 1 libro) de 1831 a 1990. Los documentos nos muestran información de las elecciones que se llevaron a cabo en el ámbito municipal, estatal, y federal. El tipo de documentos que se encontraron fueron actas de elecciones, en donde se describe a los candidatos de los diferentes partidos políticos y el total de votos para cada candidato.

Periodo cronológico	No. de volúmenes	Caja
1831-1919	9 Legajos	1
1920-1930	5 Legajos	2
	8 Legajos	3
	8 Legajos	4
	5 Legajos	5
1920-1930 1931-1940	2 Legajos 1 Legajo y 1 Libro	6
1931-1940	4 Legajos	7

Periodo cronológico	No. de volúmenes	Caja
1931-1940 1941-1950	6 Legajos 2 Legajos	8
1941-1950	5 Legajos	9
1951-1960	5 Legajos	10
1961-1970	5 Legajos	11
1961-1970 1971-1980	1 Legajo 6 Legajos	12
1971-1980 1981-1990	5 Legajos 2 Legajos	13

SERIE: ESTADÍSTICAS

Está integrada por 11 cajas (48 legajos) de 1920 a 1990. Contiene documentos que nos dan información de datos estadísticos de nacimientos, defunciones, matrimonios, sacrificio de ganado y de los diferentes tipos de sembradíos.

Periodo cronológico	No. de volúmenes	Caja
1920-1930 1931-1940	1 Legajo 2 Legajos	1
1941-1950	4 Legajos	2
1951-1960 1951-1960	5 Legajos 4 Legajos	3 4

Periodo cronológico	No. de volúmenes	Caja
1961-1970	6 Legajos	5
1961-1970	5 Legajos	6
1961-1970	5 Legajos	7
1971-1980	4 Legajos	8
1971-1980	5 Legajos	9
1971-1980	5 Legajos	10
1981-1990	2 Legajos	11

SERIE: GANADERÍA

La integran 5 cajas (16 legajos y 27 libros) de 1861 a 1990. La documentación nos da información del registro de fierros (marca específica del dueño del ganado) que era puesta a animales, principalmente bovinos y caballar. Y contratos de compra-venta de ganado, a esto se le llama enajenación de ganado.

Periodo cronológico	No. de volúmenes	Caja	Observaciones
1861-1910 1911-1919 1920-1930	5 Legajos 1 Legajo 1 Legajo y 6 Libros	1	Un legajo por periodo cronológico
1931-1940	7 Libros y 2 legajos	2	- o -
1941-1950 1951-1960	4 Libros y 1 Legajo 3 Libros y 1 Legajo	3	
1961-1970 1971-1980	2 Libros y 1 Legajo 2 Libros y 2 Legajos	4	
1981-1990	3 Libros y 2 Legajos	5	

SERIE: INFORMES DEL PRESIDENTE MUNICIPAL

La integran 1 caja (4 legajos) de 1951 a 1990.

La serie contiene documentos de los informes anuales de labores de los presidentes. Dan cuenta de lo trabajado en obras públicas, salud, educación, etcétera.

SERIE: JUNTA DE MEJORAMIENTO MORAL, CÍVICO Y MATERIAL

Contiene una caja (3 legajos) de 1951 a 1990.

La junta de mejoramiento moral es un organismo que se preocupa por mantener los servicios básicos de la población, por ejemplo pavimentación de calles, alumbrado público, resolución de problemas ejidales, etcétera. Se guardaron estas dos series en una misma caja por la escasa documentación de ambas.

Periodos cronológicos	No. de volúmenes	Caja	Observaciones
1951-1990	4 Legajos	1	SERIES Informes del Presidente Municipal
1951-1960 1961-1970 1971-1980	1 Legajo 1 Legajo 1 Legajo		Junta de Mejoramiento Moral, Cívica y Material

SERIE: JUNTA MUNICIPAL DE RECLUTAMIENTO

La integran 8 cajas (38 Legajos, 2 expedientes y 4 libros) de 1931 a 1990.

La información que proporciona esta serie se refiere a los jóvenes que realizan el servicio militar, tanto de las juntas auxiliares como de la cabecera municipal y precartillas expedidas.

Periodo cronológico	No. de volúmenes	Caja
1931-1940 1941-1950	1 Legajo 4 Legajos y 1 Libro	1
1941-1950	4 Legajos	2
1951-1960	7 Legajos	3
1961-1970	5 Legajos y 3 libros	4
1971-1980 1971-1980	5 Legajos 3 Legajos	5 6
1981-1990 1981-1990	5 Legajos 4 Legajos	7 8

SERIE: NOMBRAMIENTOS DE FUNCIONARIOS

La integran una caja (11 legajos) de 1861 a 1990.

Este tipo de documentos proporciona información de los diferentes nombramientos asignados al personal del Ayuntamiento, por ejemplo el cargo de tesorero, regidor, comandante de policía, etcétera.

SERIE: NÓMINA

La integra únicamente un legajo de 1891 a 1900 y de 1981 a 1990, se encuentra en la misma caja de la documentación de la serie nombramientos de funcionarios.

Esta serie es la que contiene la menor documentación de la sección Presidencia.

Periodo cronológico	No. de volúmenes	Caja	Observaciones
1931-1940 1941-1950 1951-1960 1961-1970 1971-1980 1981-1990	2 Legajos 1 Legajo 1 Legajo 1 Legajo 1 Legajo 1 Legajo	2	Nombramientos de funcionarios
1891-1900 1981-1990	1 Legajo 1 Legajo	1	Nómina

SERIE: OBRAS PÚBLICAS

La constituyen 6 cajas (27 legajos, 20 expedientes y 1 libro) de 1841 a 1990.

La documentación de esta serie se refiere a informes, solicitudes y presupuestos de obras públicas tanto de las juntas auxiliares como de la cabecera municipal. Por ejemplo: construcción de aulas escolares, puentes, pavimentación de calles y servicios elementales como el drenaje.

Periodo cronológico	No. de volúmenes	Caja
1841-1850 1851-1870 1920-1930 1931-1940	1 Legajo 1 Legajo 2 Legajos 2 Legajos	1
1941-1950 1951-1960	1 Legajo 3 Legajos	2
1961-1970	3 Legajos	3
1971-1980	5 Legajos y 1 Libro	4
1981-1990	9 Legajos	5
1981-1990	20 Expedientes	6

SERIE: POBLACIÓN

Está integrada por 6 cajas (29 legajos) de 1831 a 1990.

Los censos y padrones de población que contiene esta serie nos proporcionan información de la edad, estado civil, nombre y sexo de los ciudadanos, de las juntas auxiliares del municipio y de la cabecera municipal.

Periodo cronológico	No. de volúmenes	Caja	Observaciones
1831-1910	7 Legajos	1	Padrón
1920-1930	4 Legajos	2	Padrón
1920-1930 1931-1940	2 Legajos 3 Legajos	3	Padrón Padrón
1941-1950	5 Legajos	4	Padrón y Censos
1951-1960 1961-1970 1971-1980	2 Legajos 2 Legajos 1 Legajo	5	Padrón y Censos
1971-1980 1981-1990	1 Legajo 2 Legajos	6	Padrón y Censos

SERIE: PARTIDOS POLÍTICOS

Aquí se concentran los documentos expedidos por diferentes partidos políticos que hacían proselitismo en el municipio, principalmente el PRI. Por ejemplo, se encuentra una lista de las personas afiliadas a ese partido, boletines y oficios. Va de 1920 a 1990 y tiene 6 legajos.

SERIE: PATRIMONIO MUNICIPAL

En esta serie de 2 legajos podemos encontrar los bienes que pertenecían al municipio, principalmente terrenos. De 1931 a 1950.

SERIE: PLAN DE TRABAJO

Nos muestra lo que se planeó para los años.
De 1971 a 1980, un legajo.

Periodo cronológico	No. de volúmenes	Caja	Observaciones
1920-1930 1931-1950 1961-1970 1971-1980 1981-1990	1 Legajo 1 Legajo 2 Legajos 1 Legajo 1 Legajo	1	Series Partidos Políticos
1931-1940 1941-1950	1 Legajo 1 Legajo	1	Patrimonio Municipal
1971-1980	1 Legajo	1	Plan de Trabajo

SERIE: RECLUTAMIENTO MILITAR

Integrada por 5 legajos de 1821 a 1840 y de 1861 a 1890.

La documentación es básicamente de corte histórico, de los movimientos militares que se suscitaron en nuestro país, oficios en los que el jefe militar pedía al Ayuntamiento personas para reclutarlas y cubrir las bajas.

SERIE: SERVICIO POSTAL

Está integrada por 5 legajos de 1931 a 1980.

Principalmente recibos que muestran al emisor y receptor de la correspondencia de la presidencia municipal.

SERIE: SOLICITUDES

Está integrada por 2 legajos de 1920 a 1930 y de 1981 a 1990.

Encontramos en esta serie oficios enviados a la presidencia por parte de las juntas auxiliares solicitando apoyo para realizar obra pública o bien para terminar una obra, o para un evento.

SERIE: TESTAMENTOS

La integran 2 legajos de 1861 a 1870 y de 1911 a 1919.

La documentación hace referencia a problemas testamentarios.

Periodo cronológico	No. de volúmenes	Caja	Observaciones
1821-1840 1861-1890	2 Legajos 3 Legajos	1	Reclutamiento Militar
1931-1940 1941-1950 1951-1960	1 legajo 1 Legajo 1 Legajo	- o -	Servicio Postal
1971-1980	2 Legajos		
1920-1930 1981-1990	1 Legajo 1 Legajo		
1861-1870 1911-1919	1 Legajo 1 Legajo		Testamentos

SERIE: RELIGIÓN

Esta serie la integra una caja (2 libros y 2 legajos) de 1920 a 1950.

La documentación proporciona información de los antecedentes históricos de algunas de las iglesias y templos que existen en el municipio, y el cómo las personas se organizaban para las festividades religiosas.

Periodo cronológico	No. de volúmenes	Caja
1920-1930	2 Libros	1
1931-1940	1 Legajo	
1941-1950	1 Legajo	

SERIE: SALUD

Está integrada por 2 cajas, (14 legajos) de 1861 a 1990.

En esta serie podemos encontrar documentación que proporciona información respecto a enfermedades que padecía la población, campañas de vacunación para prevenir enfermedades en los niños, y en la población en general, como es el caso de una intensa campaña en contra de la fiebre aftosa.

Periodo cronológico	No. de volúmenes	Caja
1861-1870 1891-1900 1901-1910 1920-1930 1931-1940 1941-1950 1951-1960	1 Legajo 1 Legajo 1 Legajo 1 Legajo 1 Legajo 1 Legajo 2 Legajos	1
1961-1970 1971-1980 1981-1990	2 Legajos 3 Legajos 1 Legajo	2

SERIE: SEGURIDAD PÚBLICA

La integran 3 cajas (22 legajos) de 1821 a 1990.

La documentación que encontramos son oficios y solicitudes en donde se pide a la policía resguarde un evento, ya sea político, social o cívico.

Periodo cronológico	No. de volúmenes	Caja
1821-1830 1841-1910 1920-1930 1931-1940	1 Legajo 6 Legajos 1 Legajo 1 Legajo	1
1931-1940 1941-1950	4 Legajos 1 Legajo	2
1951-1960 1961-1970 1971-1980 1981-1990	1 Legajo 2 Legajos 2 Legajos 1 Legajo	3

SECCIÓN TESORERÍA

SERIE: CARGO Y DATA

La serie se clasificó en tres subseries Cuentas, Común y Manual ambas de Cargo y Data.

Subserie: **Cuentas**

La integran 1 caja (7 legajos) de 1831 a 1840, 1841 a 1850 y de 1861 a 1910.

Periodo cronológico	No. de volúmenes	Caja	Observaciones
1831-1840 1841-1850 1861-1910	1 Legajo 1 Legajo 5 Legajos	1	Un legajo por periodo cronológico

Subserie: **Común de cargo y data**

La integran 24 cajas (205 libros y 19 legajos) de 1920 a 1990. Está formada en su mayoría por libros, en los cuales llevaban la contabilidad de los ingresos de los diversos ramos; por ejemplo todo lo que ingresaba por parte de la matanza del ganado, del panteón, del mercado, etcétera.

Periodo cronológico	No. de volúmenes	Caja
1920-1929	10 Libros	1
	10 Libros	2
	8 Libros	3
	9 Libros	4
	10 Libros	5
	11 Libros	6
	4 Libros y 8 Legajos	7

Periodo cronológico	No. de volúmenes	Caja
1930-1939	8 Libros y 2 Legajos	8
	7 Libros	9
	10 Libros	10
	8 Libros	11
	9 Libros	12
	9 Libros	13
	10 Libros	14
1940-1949	8 Libros	15
	10 Libros	16
	9 Libros y 1 Legajo	17
	8 Legajos	18
	8 Libros y 2 Legajos	19
9 Libros	20	
1950-1959	6 Libros y 8 Legajos	21
	8 Libros	22
1960	1 Libro	23
1970-1979	4 Libros	
1980-1990	6 Libros	24

Subserie: **Manual de cargo y data**

La integran 26 cajas (231 libros y 9 legajos) de 1920 a 1989. Contiene en su mayoría libros manuscritos en donde llevaban la contabilidad de todos los ingresos y egresos, pero a diferencia de los libros de común de cargo y data, en éstos se hacía la comprobación de todo lo que se gastaba y lo que entraba a la presidencia.

Periodo cronológico	No. de volúmenes	Caja
1920-1930	8 Libros	1
	8 Libros	2
	8 Libros	3
	7 Libros y 3 Legajos	4
	6 Libros	5
	9 Libros	6
	8 Libros	7
1930-1939	11 Libros	8
	11 Libros	9
	8 Libros	10
	10 Libros	11
	12 Libros y 1 Legajos	12
1940-1949	8 Libros	13
	9 Libros	14
	9 Libros y 1 Legajo	15
	8 Libros	16
	10 Libros	17
1950-1959	12 Libros y 3 Legajos	18
	11 Libros	19
1960-1969	9 Libros	20
	8 Libros	21
1970-1979	10 Libros	22
	11 Libros	23
1980-1989	1 Legajo y 3 Libros	24
	2 Libros	25
	10 Libros	25
	5 Libros	26

SERIE : COMPROBANTES DE INGRESOS Y EGRESOS

La integran 5 cajas (28 legajos y un libro) de 1920 a 1990. Esta serie tiene diversos comprobantes de ingresos y egresos, no recibos. Estos comprobantes eran de los ingresos por pago de certificados de defunciones, de nacimientos, actas de matrimonios, etcétera y los de egresos eran comprobantes de pagos de sueldo del encargado del panteón municipal, la papelería usada por la oficina de la secretaría, y todo lo que significaba gastos menores.

Periodo cronológico	No. de volúmenes	Caja
1881-1919 1920-1930	4 Legajos 2 Legajos	1
1920-1930	4 Legajos 4 Legajos	2 3
1931-1940	6 Legajos	4
1941-1950 1951-1960 1961-1970 1971-1980 1981-1990	1 Legajo 1 Legajo 3 Legajos y 1 Libro 1 Legajos 2 Legajos	5

SERIE: CORTE DE CAJA

La integran 74 cajas (406 legajos y una foja) de 1820 a 1990. Los documentos de esta serie proporcionan la suma total de los ingresos y egresos de la tesorería.

Periodo cronológico	No. de volúmenes	Caja
1820-1830 1841-1919	1 foja 8 Legajos	1
1920-1930	3 Legajos	2
	6 Legajos	3
	6 Legajos	4
	10 Legajos	5
	7 Legajos	6
	9 Legajos	7
	7 Legajos	8
	9 Legajos	9
	6 Legajos	10
	7 Legajos	11
8 Legajos	12	
1931-1940	5 Legajos	13
	4 Legajos	14
	4 Legajos	15
	4 Legajos	16
	4 Legajos	17
	4 Legajos	18
	4 Legajos	19
	5 Legajos	20
	7 Legajos	21
	8 Legajos	21

Periodo Cronológico	No. de volúmenes	Caja
1941-1990	4 Legajos	22
	5 Legajos	23
	4 Legajos	24
	5 Legajos	25
	6 Legajos	26
1951-1960	3 Legajos	27
	5 Legajos	28
1961-1970	4 Legajos	29
	3 Legajos	30
	3 Legajos	31
	3 Legajos	32
	5 Legajos	33
1971-1980	6 Legajos	34
	4 Legajos	35
	4 Legajos	36
	5 Legajos	37
	4 Legajos	38
	4 Legajos	39
	5 Legajos	40
	5 Legajos	41
	8 Legajos	42
	5 Legajos	43
	5 Legajos	44
	5 Legajos	45
	6 Legajos	46

Periodo cronológico	No. de volúmenes	Caja
1981-1990	6 Legajos	47
	4 Legajos	48
	8 Legajos	49
	5 Legajos	50
	4 Legajos	51
	5 Legajos	52
	5 Legajos	53
	6 Legajos	54
	4 Legajos	55
	5 Legajos	56
	5 Legajos	57
	5 Legajos	58
	5 Legajos	59
	5 Legajos	60
	5 Legajos	61
	6 Legajos	62
	7 Legajos	63
	8 Legajos	64
	6 Legajos	65
	7 Legajos	66
6 Legajos	67	
7 Legajos	68	
8 Legajos	69	
5 Legajos	70	
	6 Legajos	71
	5 Legajos	72
	5 Legajos	73
	6 Legajos	74

SERIE: CORRESPONDENCIA EMITIDA Y RECIBIDA
POR LA CONTADURÍA GENERAL DE GLOSA

La integra una caja (10 legajos) de 1920 a 1990.

La mayoría de los documentos que conforman esta serie son oficios en donde reportaban los gastos e ingresos de la presidencia.

Periodo cronológico	No. de volúmenes	Caja
1920-1930	1 Legajo	1
1931-1940	1 Legajo	
1941-1950	1 Legajo	
1951-1960	1 Legajo	
1961-1970	2 Legajos	
1971-1980	2 Legajos	
1981-1990	2 Legajos	

SERIE: CORRESPONDENCIA DIRIGIDA Y RECIBIDA
DE LA TESORERÍA DEL AYUNTAMIENTO CON LAS
JUNTAS AUXILIARES Y OTRAS INSTITUCIONES

La integran 5 cajas (34 legajos) de 1831 a 1990.

Contiene oficios dirigidos a los tesoreros de las juntas auxiliares para comprobar o aprobar cierta cantidad de dinero. Solicitudes de presupuesto de material para obra pública a empresas o instituciones.

Periodo cronológico	No. de volúmenes	Caja
1831-1840 1841-1850 1851-1919	1 Legajo 2 Legajos 6 Legajos	1
1920-1930	5 Legajos	2
1931-1940 1941-1950	5 Legajos 1 Legajo	3
1951-1960 1971-1980	1 Legajo 3 Legajos	4
1981-1990	4 Legajos	5

SERIE: ESTADO Y ORIGEN DE APLICACIÓN DE RECURSOS

Está integrada por una caja (2 legajos) de 1981 a 1990. La documentación de esta serie es reciente y refleja la aplicación del dinero.

Periodo cronológico	No. de volúmenes	No. caja
1981-1990	2 Legajos	1

SERIE: INVENTARIOS

Está integrada por 2 legajos de 183 a 1840 y de 1920 a 1950. Este inventario era elaborado cada vez que se entregaba la oficina a un nuevo tesorero, de esta serie sólo se encontró una foja de cada uno de los inventarios hechos en diferentes años.

SERIE: RECIBOS DE RECAUDACIÓN DE CONTRIBUCIÓN Y MULTAS

La integran (4 legajos) de 1920 a 40 y de 1971 a 1990.

Los recibos que se encontraron fueron de predial y de contribuciones federales por el uso de estampillas del servicio postal federal. Además recibos de multas que se aplicaban al presidente municipal o a otra autoridad municipal.

Periodo cronológico	No. de volúmenes	Cajas	Observaciones:
1831-1840 1920-1950	1 Legajo 1 Legajo	1	Inventarios
1920-1930 1931-1940 1971-1980	1 Legajo 1 Legajo 1 Legajo		Recibos de recaudación de contribución y multas

SERIE: NOMBRAMIENTOS

Está integrada por una caja (6 legajos) de 1920 a 1980.

Los documentos de esta serie son oficios en donde se nombra al tesorero del municipio y a los tesoreros de las juntas auxiliares y en donde estos funcionarios presentan su renuncia por razones diversas.

Periodo cronológico	No. de volúmenes	Caja
1920-1930 1931-1940 1941-1950 1951-1960 1971-1980	2 Legajos 1 Legajo 1 Legajo 1 Legajo 1 Legajo	1

SERIE: PADRÓN DE CONTRIBUYENTES

Está integrada por 2 cajas (16 legajos) de 1820 a 1960 y de 1971 a 1980.

Este padrón es una lista de personas que tenían que pagar impuestos por tener un negocio y otra lista de los que pagaban o debían la contribución.

Periodo cronológico	No. de volúmenes	Caja
1820-1830	1 Legajo	1
1881-1890	1 Legajo	
1891-1900	1 Legajo	
1901-1910	1 Legajo	
1911-1919	1 Legajo	
1920-1930	1 Legajo	
1920-1930	2 Legajos	2
1931-1940	5 Legajos	
1941-1950	1 Legajo	
1951-1960	1 Legajo	
1971-1980	1 Legajo	
1981-1990	1 Legajo	

SERIE: PRESUPUESTO DE INGRESOS Y EGRESOS MENSUAL O ANUAL

La integran 2 cajas (17 legajos) de 1831 a 1990.

Presupuestos de todo lo que podía gastar la presidencia en su municipio y todo lo que debería ingresar por cobros de impuestos.

Periodo cronológico	No. de volúmenes	Caja
1831-1840 1871-1880 1891-1900 1901-1910 1920-1930 1931-1940	1 Legajo 1 Legajo 1 Legajo 1 Legajo 3 Legajos 2 Legajos	1
1931-1940 1941-1950 1951-1960 1961-1970 1971-1980 1981-1990	3 Legajos 1 Legajo 1 Legajo 1 Legajo 1 Legajo 2 Legajos	2

SERIE: RECAUDACIÓN DE CONTRIBUCIÓN

Está integrada por 2 cajas (18 legajos) de 1809 a 1980. Estos documentos dan constancia de la recaudación por concepto de pago de los servicios básicos de la población, como agua potable, electrificación, drenaje, predial, y pago de derechos por tener un negocio.

Periodo cronológico	No. de volúmenes	Caja	Observaciones
1809-1810 1811-1819 1831-1919	1 Expediente 1 Legajo 9 Legajos	1	Un legajo por periodo cronológico
1920-1930 1931-1940 1941-1950 1951-1960 1961-1970 1971-1980	1 Legajo 2 Legajos 2 Legajos 1 Legajo 1 Legajo 1 Legajo	2	- o -

SECCIÓN JUSTICIA

SERIE: CÁRCEL MUNICIPAL

Está integrada por 1 caja (1 libro y 6 legajos) de 1851 a 1940. Contiene libros de registro de licencias y consignación de presos, así como oficios dirigidos al encargado de la cárcel pública.

Periodo cronológico	No. de volúmenes	Caja
1851-1880	3 Legajos	1
1890-1900	1 Legajo	
1920-1930	1 Libro y 1 Legajo	
1931-1940	1 Legajo	

SERIE: CIVIL

La integran 4 cajas (25 legajos) de 1920 a 1980. Esta serie contiene los expedientes civiles a cargo del juez menor y correccional, juez menor de lo civil y defensa social y juez de paz.

Periodo cronológico	No. de volúmenes	Caja	Observaciones
1920-1930	6 Legajos	1	Juez menor y correccional
1920-1930	6 Legajos 1 Legajo	2	Juez menor y correccional Juez de paz
1920-1930 1931-1940	1 Legajo 1 Legajo 1 Legajo 1 Legajo	3	Juez menor y correccional Juez menor de lo civil y defensa social Juez de paz Juez menor y correccional
1931-1940 1941-1950 1951-1960 1961-1970 1971-1980	3 Legajos 1 Legajo 1 Legajos 2 Legajos 1 Legajos	4	Juez menor y correccional Juez menor de lo civil y defensa social

SERIE: PENAL (Criminal)

Está integrada por 3 cajas (20 Legajos) de 1808 a 1970.
Expedientes penales a cargo del juez menor y correccional,
agente subalterno del Ministerio Público y juez de paz.

Periodo cronológico	No. de volúmenes	Caja	Observaciones
1808 1861-1870 1871-1880 1920-1930	1 Legajo 1 Legajo 1 Legajo 5 Legajos	1	Juez de paz Juez menor y correccional
1920-1930	3 Legajos 1 Legajo	2	Juez menor y correccional Agente subalterno del Ministerio Público
1931-1940 1941-1950	1 Legajo 1 Legajo 1 Legajo 1 Legajo	3	Agente subalterno del Ministerio Público Juez menor y correccional Juez menor de lo civil y defensa social Juez menor y correccional Agente subalterno del Ministerio Público
1951-1960 1961-1970	1 Legajo 1 Legajo 1 Legajo		Juez menor de lo civil y defensa social Agente subalterno del Ministerio Público Juez menor de lo civil y defensa social

SERIE: CIVIL Y PENAL

Está integrada por 10 cajas (89 legajos y 4 libros) que van de 1830 a 1990.

Expedientes de fojas sueltas de causas civiles y penales que se encontraban a cargo del juez menor y correccional; estas fojas sueltas formaron parte de un expediente que se encontró disgregado al realizar la clasificación de la documentación.

Periodo cronológico	No. de volúmenes	Caja	Observaciones
1830-1890 1901-1910	6 Legajos 1 Legajo	1	Juez de paz
1920-1930	8 Legajos 2 Legajos y 1 Libro 1 Legajo	2	Agente subalterno del Ministerio Público Juez de paz Juez menor y correccional
1920-1930	4 Legajos y 2 libros 1 Legajo	3	Juez menor y correccional Juez mayor de paz
1931-1940	1 Legajo 2 Legajos 4 Legajos 1 Legajo	4	Juez menor de lo civil y defensa social Juez de paz Agente subalterno del Ministerio Público Juez menor y correccional
1931-1940	5 Legajos	5	Juez menor y correccional
1941-1950	4 Legajos 1 Legajo 1 Legajo	6	Agente subalterno del Ministerio Público Juez menor y correccional Juez de paz

Periodo cronológico	No. de volúmenes	Caja	Observaciones
1941-1950 1951-1960	3 Legajos 1 Libro y 1 Legajo 1 Legajo 3 Legajos	7	Juez menor de lo civil y defensa social Juez de paz Agente subalterno del Ministerio Público
1951-1960	5 Legajos 5 Legajos	8	Agente subalterno del Ministerio Público Juez menor de lo civil y defensa social
1961-1970	4 Legajos 1 Legajo 3 Legajos	9	Agente subalterno del Ministerio Público Juez de paz Juez menor de lo civil y defensa Social
1961-1970 1971-1980	2 Legajos 5 Legajos	10	Agente subalterno del Ministerio Público
1971-1980	8 Legajos 1 Legajo	11	Juez menor de lo civil y defensa social Juez de paz
1981-1990	3 Legajos 2 Legajos	12	Juez menor de lo civil y defensa social Agente subalterno del Ministerio Público

SERIE: CONTRATOS

La integran 3 cajas (10 legajos, 12 libros y 1 expediente) de 1851 a 1990.

Contratos de arrendamiento y compra-venta de casas y terrenos, estos contratos se llevaban acabo ante el juez menor y correccional.

Periodo cronológico	No. de volúmenes	Caja
1851-1900 1920-1930	1 Legajo 3 Legajos y 2 libros	1
1931-1940 1941-1950	2 Legajos y 4 libros 2 libros	2
1941-1950 1951-1960 1961-1970 1971-1980 1981-1990	1 Legajo 1 Legajo y 1 Libro 1 Legajo y 1 Libro 2 Libros y 1 Legajo 1 Expediente	3

SERIE: CORRESPONDENCIA DIRIGIDA Y RECIBIDA ENTRE EL MUNICIPIO E INSTITUCIONES JUDICIALES

Está integrada por 15 cajas (84 legajos y 5 libros) de 1820 a 1990.

Oficios, circulares y minutas, entre otros documentos. Es la correspondencia emitida y recibida entre las autoridades judiciales municipales, juntas auxiliares, estatales y federales.

Periodo cronológico	No. de volúmenes	Caja	Observaciones
1820-1870	8 Legajos	1	Entre Municipio y Juntas auxiliares
1871-1930	8 Legajos	2	Entre Municipio y Juntas auxiliares

Periodo cronológico	No. de volúmenes	Caja	Observaciones
1920-1930	5 Legajos 5 Legajo	3 4	Entre Municipio y Juntas auxiliares
	4 Libros y 4 Legajos 5 Legajos 1 Legajo	5 6	Entre Municipio y Estado Entre Municipio y Juntas auxiliares
1920-1930 1931-1940	4 Legajos 2 Legajos	7	Entre Municipio y Estado Entre Municipio y Juntas auxiliares
1931-1940	7 Legajos	8	Entre Municipio y Juntas auxiliares
1931-1940	5 Legajos	9	Entre Municipio y Juntas auxiliares
1941-1950	3 Legajos 2 Legajos	10	Entre Municipio y Juntas auxiliares Entre Municipio y Estado
1941-1950	4 Legajos	11	Entre Municipio, Estado y Federación
1951-1960 1961-1970 1961-1970	3 legajos 3 Legajos 2 Legajos y 1 Libro	12	Entre Municipio y Estado Entre Municipio y Estado
1971-1980	2 Legajos 2 Legajos	13	Entre Municipio y Estado Entre Municipio y Juntas auxiliares
1971-1980	5 Legajos	14	Entre Municipio y Estado
1981-1990	2 Legajos 2 Legajos	15	Entre Municipio y Juntas auxiliares Entre Municipio y Estado

SERIE: INVENTARIOS

Estos inventarios son de los archivos del juez de paz, juez menor y correccional y agente subalterno del Ministerio Público. La integra un expediente de 1920 a 1980.

SERIE: MULTAS

Pagos por haber cometido alguna falta a la autoridad o por algún delito menor. La integran 2 legajos de 1920 a 1980.

SERIE: TESTAMENTOS

Actas de testamentos que por ausencia de la autoridad competente se elaboraban ante el juez menor y correccional. La integra un legajo de 1920 a 1930.

Periodo cronológico	No. de volúmenes	Caja	Observaciones
1920-1980	1 Expediente	1	Inventarios
1920-1930 1931-1980	1 Legajo 1 Legajo		Multas
1920-1930	1 Legajo		Testamentos

SERIE: NOMBRAMIENTOS

La integran 2 cajas (14 legajos) de 1920 a 1990.

Nombramientos que la Suprema Corte entrega a los elegidos como juez de paz, agente subalterno del Ministerio Público, juez menor y correccional, juez menor de lo civil y defensa social.

Periodo cronológico	No. de volúmenes	Caja
1851-1860 1861-1870 1901-1910	1 Legajo	1
1920-1930 1931-1940	3 Legajos 3 Legajos	
1941-1950 1951-1960 1961-1970 1971-1980 1981-1990	2 Legajos 2 Legajos 1 Legajo 1 Legajo 1 Legajo	2

SECCIÓN REGISTRO CIVIL

SERIE: CORRESPONDENCIA DIRIGIDA Y RECIBIDA DE DIFERENTES INSTITUCIONES Y JUNTAS AUXILIARES DEL MUNICIPIO

La integran 2 cajas (10 legajos) que van de 1861 a 1990. Oficios en los que se informa el número de registros asentados en la oficina del Registro Civil del municipio, solicitud de formatos para registrar nacimientos, matrimonios o defunciones.

Periodo cronológico	No. de volúmenes	Caja
1861-1880, 1891-1910	1 Legajo	1
1920-1940	1 Legajo	
1941-1950	1 Legajo	
1951-1960	1 Legajo	
1961-1970	1 Legajo	
1971-1980	2 Legajos	
1981-1990	3 Legajos	2

SERIE: ACTAS DE DEFUNCIÓN

La integran 14 cajas (67 legajos y 1 Libro) de 1861 a 1990. La información que ofrecen las actas de defunción son: nombre de la persona fallecida, edad y causa de la muerte.

Periodo cronológico	No. de volúmenes	Caja
1861-1870 1881-1910 1920-1930	1 Legajo 3 Legajos 4 Legajos	1
1920-1930	4 Legajos	2
1931-1940	4 Legajos 5 Legajos	3 4
1941-1950	5 Legajos 5 Legajos 5 Legajos 4 Legajos	5 6 7 8
1951-1960	4 Legajos 5 Legajos	9 10
1961-1970	3 Legajos y 1 Libro 5 Legajos	11 12
1971-1980	5 Legajos	13
1971-1980 1981-1990	2 Legajos 3 Legajos	14

SERIE: MATRIMONIOS

Está integrada por 3 cajas (19 legajos y 1 libro) de 1861 a 1990. La información que nos proporciona la documentación de esta serie es el nombre de los contrayentes, edad, profesión y estado civil, entre otros datos.

El registro de matrimonios son de la cabecera municipal y juntas auxiliares.

Periodo cronológico	No. de volúmenes	Caja	Observaciones
1861-1870 1881-1910 1920-1930 1931-1940	1 Legajo 3 Legajos 2 Legajos 1 Legajo y 1 Libro	1	Actas de matrimonio
1931-1940 1941-1950 1951-1960	1 Legajo 1 Legajo 1 Legajo	2	Actas de matrimonio
1961-1970 1971-1980	1 Legajo 3 Legajos		- o -
1981-1990	5 Legajos	3	Certificados médicos prenupciales

SERIE: ACTAS DE NACIMIENTO

Está integrada por 26 cajas (115 legajos) de 1861 a 1990. Los registros de nacimientos son de la cabecera municipal y de las juntas auxiliares.

Periodo cronológico	No. de volúmenes	Caja
1861-1870 1881-1910 1920-1930	1 Legajo 3 Legajos 3 Legajos	1
1920-1930	5 Legajos 4 Legajos 3 Legajos	2 3 4
1931-1940	4 Legajos 4 Legajos 4 Legajos 4 Legajos	5 6 7 8
1941-1950	5 Legajos 5 Legajos 4 Legajos 6 Legajos	9 10 11 12
1951-1960	4 Legajos 5 Legajos 5 Legajos 5 Legajos	13 14 15 16
1961-1970	3 Legajos 4 Legajos 4 Legajos 4 Legajos	17 18 19 20
1971-1980	5 Legajos 5 Legajos 4 Legajos 4 Legajos	21 22 23 24
1981-1990	6 Legajos 2 Legajos	25 26

SECCIÓN IMPRESOS

SERIE: LEYES Y DECRETOS

La integra una caja (6 legajos) de 1821 a 1880 y de 1920 a 1930.

Los impresos llegaban a la presidencia para informar acerca de las nuevas leyes y decretos emitidos por el gobernador del estado, aunque algunas son del presidente de la República.

Periodo cronológico	No. de volúmenes	Caja
1821-1850	1 Legajo	1
1851-1880	3 Legajos	
1920-1930	2 Legajos	

De la documentación de 1991 a 2001 se tienen 28 cajas AG12 de las secciones presidencia, tesorería, justicia y registro civil y 12 cajas de las comunes, que están sin organizar, además una caja, también común, de documentos sin fecha y 3 cajas de documentos dañados por polilla, humedad, roedores e insectos.

Guía del Archivo Municipal
Tochimilco, Puebla
Se imprimió en ADABI de México A.C.
Cerro de la Estrella 217-3 Col. Campestre Churubusco, 04200
Coyoacán, DF. México
El tiro consta de 125 ejemplares
octubre 2004