

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

INVENTARIO DEL ARCHIVO MUNICIPAL
ALJOJUCA, PUEBLA

Gonzalo Fernández Luna
Coordinador

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

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

Lic. Javier López Zavala
Secretario de Gobernación

Lic. Armando Toxqui Quintero
Subsecretario Jurídico

Lic. Javier Ramírez Chantrés
Director General de Asuntos Jurídicos

Martín Canico Valerio
Presidente municipal de Aljojuca

Dra. María del Pilar Pacheco Zamudio
Directora del Archivo General del Estado de Puebla

Lic. Gonzalo Fernández Luna
Coordinador del Programa de Rescate de Archivos Municipales

Faustino Fuentes Pérez
Héctor Escobar Urías
Ignacio Vidal Sánchez Hernández
José Luis Torres Azamar
Maximino Tlachi Cóyotl
Raúl Macuil Martínez
Organización e inventario

Lic. Margarita Parra Betancourt
Corrección de estilo

David Arroyo Pieck
Edición

ÍNDICE

Presentación	7
Síntesis histórica	11
Inventario	15

México. Puebla. Municipio de Aljojuca.

Inventario del Archivo Municipal de Aljojuca / bajo la coordinación de Gonzalo Fernández Luna. — México: Apoyo al Desarrollo de Archivos y Bibliotecas de México, 2005.

38 p. : il ; 22 cm. — (Colección inventarios ; No. 48)

1.- México. Puebla. Municipio de Aljojuca — Archivos

2.- México — Historia

I.- Fernández Luna, Gonzalo II.- Serie.

Primera edición, septiembre 2005

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

ISBN: 968-5937-65-6

Derechos reservados conforme a la ley
Impreso en México

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 2005. Deseamos que esta aportación facilite y anime la investigación histórica de México.

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

ALJOJUCA, PUEBLA

SÍNTESIS HISTÓRICA

Inventario del Archivo Municipal Aljojuca, Puebla

Aljojuca fue asentamiento de grupos nahuas en la época prehispánica, Encomienda después de la Conquista y estuvo en 1750 bajo la jurisdicción de Tepeaca en la integración del Obispado de Puebla. También fue municipalidad del partido de Chalchicomula por Acuerdo de la Excelentísima Junta Departamental del 27 de mayo de 1837. En las disposiciones de la Constitución Política del Estado Libre y Soberano de Puebla del 18

de septiembre de 1861 se consignó como municipalidad del distrito de Chalchicomula. El 10 de noviembre de 1879, el pueblo de Aljojuca cambió de categoría y de nominación y quedó como villa de Aljojuca de Quautimoczin, por decreto de la misma fecha. El 5 de julio de 1880 en las reformas a la Constitución del estado se le segregó la hacienda de San Francisco La Mata para erigir la municipalidad de Malpaís. El 2 de mayo de 1903, en la División territorial del estado cambió la nominación de la cabecera municipal nuevamente a Aljojuca. En las reformas a la Ley Orgánica Municipal del 27 de diciembre de 1921, Aljojuca se consignó como municipio del estado. El 26 de abril de 1940 por Decreto de la misma fecha, Aljojuca perdió parte de su territorio al segregarse el rancho y el poblado ejidal de Santa María el Ase-radero para formar parte del municipio de Tlachichuca.

Este municipio se localiza en la parte centro del estado de Puebla. Colinda al norte con San Nicolás Buenos Aires; al sur

con San Juan Atenco; al este con Chalchicomula de Sesma y Tlachichuca; al oeste con San Salvador el Seco y Coyotepec.

El nombre de Aljojuca proviene del náhuatl atl-agua, xoxouhqui-azul, color de cielo, y ca-en; forman el nombre atl-xoxouhca, pronunciado Aljojuca que significa "en el agua azul celeste".

EL ARCHIVO

La documentación que integra el archivo se encontró en la planta alta del edificio que ocupa la Presidencia municipal, en estantería metálica, en buen estado de conservación. Se observa la intervención del programa *Levantemos la historia del suelo* de 1983. El 80% de las cajas no estaba organizado por secciones y tenía como rótulo "varios".

Los documentos se organizaron en secciones y series en orden cronológico. Las cajas se numeraron por secciones. En este proceso se contó con la colaboración de los jóvenes del bachillerato del municipio, quienes apoyaron en el traslado, limpieza e inventario de la documentación.

El archivo quedó resguardado en cajas AG-12 donadas por ADABI, instalado provisionalmente en la Sala de Cabildo, en espera de que se adecue el área en donde estará definitivamente. La Presidencia municipal apoyó decididamente el proceso de organización contribuyendo con los gastos de hospedaje y parte de la alimentación del personal técnico.

GONZALO FERNÁNDEZ LUNA

Bibliografía

Archivo General de la Nación, *Los archivos municipales de Puebla*, México, Serie: Archivos estatales y municipales de México, SEGOB-AGN, 1985.

Centro Nacional de Desarrollo Municipal, *Enciclopedia de los municipios de México, Estado de Puebla*, México, tomo I, SEGOB, 1999.

Instituto Nacional de Estadística, Geografía e Informática, *División territorial del estado de Puebla de 1810 a 1995*, México, INEGI, 1997.

Peral, Miguel Ángel, *Diccionario histórico, biográfico y geográfico del estado de Puebla*, México, Editorial PAC, 1979.

Antes del proceso

Después del proceso

INVENTARIO DEL ARCHIVO MUNICIPAL ALJOJUCA, PUEBLA

SECCIÓN PRESIDENCIA

Serie	Caja	Exp.	Año	Asunto
Actas de Cabildo	117	14	1883-1901	Libros de acuerdos.
	118	11	1903-1922	
	119	11	1926-1939	
	120	7	1940-1948	
	121	6	1948-1955	
	122	7	1958-1973	
	123	6	1973-1985	
	124	23	1987-1997	
	125	8	1997-2003	
Agricultura	105	21	1898-1936	Noticias sobre horticultura, plantas fibrosas, relación de productores y productos, producción y explotación de maderas y hortalizas, cosechas, recaudación de maíz, exposición agrícola, asamblea de campesinos, cuestionarios agrícolas, cuestionarios de siembras y cosechas y causas sobre madera.
	106	13	1937-1965	Cuestionario sobre maíz y frijol, ejidatarios, jornada agrícola, sociedades, tierras de riego, Liga de Comunidades Agrícolas, transporte y siembra de maíz.

Serie	Caja	Exp.	Año	Asunto
Agricultura	106	13	1937-1965	Cuestionario sobre maíz y frijol, ejidatarios, jornada agrícola, sociedades, tierras de riego, Liga de Comunidades Agrícolas, transporte y siembra de maíz.
	107	16	1968-1989	Certificados de derechos agrarios, liga de comunidades agrícolas, molinos, heladas y pérdida de maíz, registro de ejidatarios y Federación Mexicana de Productores de Maíz.
	108	19	1990-1993	Hectáreas siniestradas por las heladas, evaluación de cosechas de maíz, certificados de propiedad y derechos ejidales.
	109	12	1993-1994	Ejidatarios afectados en sus cultivos por heladas y certificados de propiedad de ejidos.
	110	12	1994	Certificados de propiedad de ejidos.
	111	5	1994-1995	Certificados de propiedad de ejidos e inscripción de las parcelas al Registro Agrario Nacional.
	112	5	1995	Certificados de propiedad de ejidos.
	113	12	1995	Certificados de propiedad de ejidos, inscripción al Registro Agrario Nacional.
	114-115	13	1995-1997	Certificados de propiedad y apoyo a ejidatarios.
	116	14	1997-2001	Ayuda económica, reforestación, apoyo al campo y entrega de semilla mejorada.
Censos	125	10	1893-1919	Población, lista de cuadrilla, tercera sección y quinta sección.

Serie	Caja	Exp.	Año	Asunto
Censos	126	15	1921-1992	Población, instalación de agencias censales; censos agrícolas, de población, de ejidatarios, de niños; listas nominales, de personal y brigadas de empadronamiento.
Cobro de alcabalas	83	1	1928	Oficio para el cobro de alcabalas.
Constancias	90	25	1900-1990	Constancias de radicación.
	91	19	1991-1994	
	92	10	1994-1997	
	93	12	1998-2001	
	94	12	2001-2002	
Convenios	83	6	1978-1997	Aseo del templo el Calvario, acuerdos municipales y fiesta cívica.
Correspondencia	1	14	1844-1883	Juez segundo, correspondencia, juez de Aljojuca, alcalde municipal, administrador de Jalapasco, juez de letras del Distrito, receptor de rentas y jefatura de policía.
	2	13	1885-1898	Presidente del Ayuntamiento, jefatura política del distrito, presidente municipal, juez menor.
	3	8	1899-2004	Presidente municipal y jefe político.
	4	6	1905-1911	
	5	10	1912-1917	Presidente municipal.
	6	7	1918-1922	Juez de Distrito, administrador de rentas y director de la escuela.

Serie	Caja	Exp.	Año	Asunto
Correspondencia	7	20	1923-1946	Presidente municipal, regidor de plaza, juez de paz, administrador de correos, director de la escuela y recaudador de rentas.
	8	3	1947	Presidente municipal.
	9	11	1948-1967	Juez de Jalapasco, regidores del Ayuntamiento, presidente municipal, agente de correos y comisario ejidal.
	10	10	1968-1986	Presidente municipal, agente de correos, secretario del Ayuntamiento, Secretaría de Gobernación y juez de paz de Jalapasco.
	11	5	1987	Presidente municipal.
	12	4	1989	Presidente municipal, secretario del Ayuntamiento.
	13	16	1993-1995	Presidente municipal, presidente auxiliar y presidente del Comité Municipal.
	14	21	1995-2002	Presidente municipal y representantes comunitarios.
Cultura	83	7	1929-1999	Plano de Aljojuca, proyecto sobre cultura, Instituto de Relaciones Culturales, campamento turístico, apoyo a bibliotecas y Secretaría de Cultura.
Decretos	86	11	1880-1893	Manuscritos e impresos.
	87	33	1893-1995	Impresos.
Deportes	104	9	1990-2000	Invitación para equipos de futbol, carrera de bicicletas, Comisión Nacional del Deporte, curso para entrenadores y árbitros, torneos deportivos, equipos de beisbol de Jalapasco y Comité Municipal del Deporte.

Serie	Caja	Exp.	Año	Asunto
DIF	89	16	1989-2002	Cartillas de vacunación, programa del DIF, programa de nutrición, asistencia social y alimentaria, desarrollo comunitario, campaña contra la desnutrición, facturas, programa Progresá.
Educación	133	33	1884-1907	Programa de educación infantil, Ley Estatal de Educación, limpieza de la escuela; listas de alumnos, de faltas, de niños y padres de familia; libro de calificaciones, notificaciones a los padres de familia, examen de fin de año, datos de exámenes y expedientes acerca de movimientos en las escuelas.
	134	23	1909-1933	Oficios sobre educación, movimientos escolares, cuenta de fondos escolares, registro de asistencias, exámenes, lista de ausencias, noticias mensuales de educación, reconocimiento de las escuelas, lista de personal de Aljojuca y nombres de padres o tutores.
	135	13	1939-1965	Desarrollo sustentable de las escuelas, recepción al secretario de Educación, petición de servicios de educación, lista de faltas, información de los trabajos de alfabetización, certificación de alumnos de bajos recursos y dotación de boletas para el primer semestre.
	136	13	1967-1990	Construcción de escuelas, lista de escuelas en el municipio, programa de educación para los adultos, reunión de padres de familia de la telesecundaria y proyecto de educación.
	137	25	1991-1993	Programa nacional para la educación, peticiones de educación para el municipio y programas y expedientes de las escuelas.

Serie	Caja	Exp.	Año	Asunto
Educación	138	23	1993-1999	Programas y comunicados de educación, solicitudes de la banda de guerra y rol de asistencias.
	139	24	1999-2002	Rol de asistencias, constancias de educación, programas, listas y solicitudes de educación.
Ejidos	83	6	1928-2000	Reunión de ejidatarios, comisariado ejidal y firmas de ejidatarios.
Elecciones	97	26	1873-1933	Junta de electores. Boletas, oficios, solicitud de formatos electorales y expediente de verificación electoral, actas, y credenciales relacionadas con la cuestión electoral. Toma de posesión del regidor, diputados, listas de escrutinio, extraordinarias para presidente de la República, ley electoral y partidos políticos.
	98	18	1934-1964	Libro de registro, circular sobre la ley, elecciones, lista de votantes, credenciales, representantes, junta electoral, cambios del comité electoral de Distrito, comunicado para el cumplimiento de la ley electoral y reunión del PRI.
	99	7	1966-1974	Resultados, solicitud de credenciales, registro de representantes, reunión del PRI y comunicado para representantes de casilla.
	100	13	1976-1988	Labores realizadas por el PRI, oficios del comité electoral del municipio, Registro Nacional de Electores, constancia de votaciones, informe del presidente del PRI, circular para la organización de elecciones.
	101	12	1988-1991	Citatorio para el Comité Electoral, oficios del PRI y gira electoral por el 13° distrito.

Serie	Caja	Exp.	Año	Asunto
Elecciones	102	22	1992-1996	Reunión de candidatos, Comisión Federal Electoral, credenciales de elector, oficios remitidos por la presidencia y actas electorales.
	103	12	1997-2002	Credenciales de elector, acta constitutiva del Comité Comunitario, Registro Federal de Electores, delitos electorales, material electoral y presidente auxiliar.
Estadística	24		1875-1894	Predios rústicos, niños que asisten a la escuela, operarios, entradas y salidas de la presidencia, ejidatarios y estadística de población.
	25	17	1895-1913	Padrones, fincas, ganado, división territorial, minas, linderos, salud, población, haciendas y consumo de carne.
	26	15	1915-1931	Población, escuela, movimiento de pasajeros, salud, partidos políticos y empresas.
	27	18	1932-1957	Población, hoteles, entradas y salidas, estadísticas de población, salud, general, agrícola y mercantil.
	28	5	1959	Población, salud.
	29	3	1969	Predios, población.
	30	6	1970-1971	Población, general.
	31	12	1975-1990	Certificados médicos, residentes, población, salud, agrícola y general.
	32	15	1990-1995	Presidencia y general.
	33	19	1996-2002	Entradas y salidas, salud y general.

Serie	Caja	Exp.	Año	Asunto
Extranjería	94	9	1930-1992	Registro de extranjeros
Fiestas	85	36	1909-2002	Fiestas y actos cívicos, fiestas religiosas y feria del pueblo.
Ganadería	84	22	1879-2000	Libro registro de fierros quemadores, compra-venta, revisiones, cuenta, lista de ganado; reunión de ganaderos, corrida, oficios girados, Asociación de Productores y proyecto sobre cría de ganado.
Iglesia	116	24	1905-2002	Boletas de bautizos, colecta para un congreso eucarístico, llegada del nuevo párroco, solicitud de un capellán; compostura de la campana, fiestas y material para el Calvario. Apoyo para la serenata a la virgen de Guadalupe, donación de un arma para el resguardo del Calvario y Unión de Peregrinos de Aljojuca.
Industria y comercio	127	15	1882-1962	Pases para el transporte de manteca, lista de giros mercantiles, noticias sobre ferrocarriles y teléfonos, clausura de un expendio de pulque, comercios que existen, renta de locales comerciales, tienda mixta de Xalapasco, informes industriales, nuevos comercios de bebidas alcohólicas, consumo de carne, establecimientos industriales y de molinos de nixtamal.
Informes	140	30	1874-1996	Labores, acerca de la tranquilidad en el municipio, informe del Registro Civil, administrativo, agente subalterno, seguridad pública, programa escolar, movimiento de población, gestión administrativa, venta de ganado, labores de la presidencia, secretario de la Contraloría e informe de gobierno.

Serie	Caja	Exp.	Año	Asunto
Informes	141	11	1996-2002	Gobierno estatal, cosechas, presidente de Aljojuca, municipalidad y labores.
Inventarios	128	10	1889-1987	Muebles de la escuela, presidencia municipal, documentos y objetos de la presidencia.
	129	10	1990-2001	Objetos de la presidencia y biblioteca.
Nombramientos	130	21	1879-1910	Auxiliar del alcalde, tesorero, presidente municipal, representante electoral, juez menor, agente subalterno, empleados del municipio, cambio de jefe político, empleados del poder judicial, inspectores, juez de paz, juntas auxiliares de Atenco y Tecuítlapa y presidentes y regidores.
	130	19	1911-1930	Juez de paz, presidente municipal, agente sub-alterno, juez menor de lo Penal, empleados de la presidencia, miembros de la subjunta censal, tesoro, auxiliar del alcalde y oficial mayor.
	131	27	1931-1979	Inspector suplente, representante en los plebiscitos del PNR, tesorero, Juzgado Menor Correccional, inspector general de CONFIA, representantes del Tribunal Superior, juez de paz, representante fiscal, presidente municipal y regidores, representantes de casillas, iy representante nacional de la juventud indígena.
	132	40	1986-2002	Secretario suplente, comandante de policía, administrador de rentas, juez de paz, presidente municipal, coordinador de zona de Chalchicomula, destitución del síndico municipal, comité de crédito a la palabra, juez de paz y de lo civil y director general de gobierno.

Serie	Caja	Exp.	Año	Asunto
Obras públicas	34	5	1858-1959	Apertura del camino.
	35	3	1860	
	36	3	1869	Construcción de escuelas.
	37	2	1870	Introducción de drenaje.
	38	4	1875	Construcción de escuelas.
	39	4	1876	Apertura del camino, faena para deshierbar los caminos.
	40	4	1877	Construcción de escuelas, apertura de caminos.
	41	3	1880	Faenas para la limpieza de la comunidad.
	42	2	1885	Construcción de escuelas, apertura de caminos.
	43	4	1887	Introducción de drenaje, construcción de escuela.
	44	4	1889	Compostura de caminos, faena de limpieza.
	45	4	1908	Introducción de líneas telefónicas, ferrocarril.
	46	5	1910	Alumbrado público, introducción de líneas telefónicas a las haciendas.
	47	4	1915	Empedrado de las calles, construcción de la presidencia municipal.
	48	5	1916	Limpieza del panteón municipal, empedrado de calles.
	49	5	1926	Camino a San Juan Atenco.
	50	4	1929	Transporte de piedra para la construcción, pavimentación de las calles.

Serie	Caja	Exp.	Año	Asunto
Obras públicas	51	5	1930	Apertura de caminos.
	52	5	1932	Pavimentación de caminos, faenas para limpieza de los caminos.
	53	5	1935	Rehabilitación del edificio de la presidencia.
	54	4	1937	Reapertura de caminos.
	55	5	1939	Reconstrucción de templos.
	56	6	1940-1943	Construcción de drenajes y reconstrucción del edificio de la presidencia municipal.
	57	6	1943	Construcción de una escuela.
	58	13	1945-1973	Apertura de caminos, alcantarillado, molinos de nixtamal, carreteras, agua potable y construcción de canchas.
	59	27	1974-1987	Agua potable, alcantarillado, aulas escolares, creación de áreas verdes, plaza cívica y alumbrado público.
	60	16	1987-1989	Construcción de prados, pavimentación de Aljojuca y construcción del campanario de San Antonio Cuchillas.
	61	16	1989-1990	Adoquinamiento de Tecuitlapa y drenaje.
	62	28	1990-1991	Construcción del jardín de niños y uso del pozo de agua potable.
	63	28	1991-1992	Rehabilitación de escuela y urbanización.
	64	28	1992	Agua potable.
65	18	1992	Pavimentación.	

Serie	Caja	Exp.	Año	Asunto
Obras públicas	66	18	1992-1993	Escuela Digna y vivero forestal.
	67	15	1994	Ayuda a productores.
	68	20	1994-1995	
	69	19	1996	Introducción del servicio telefónico, servicio de luz.
	70	20	1996	Pavimentación de caminos, apoyo a productores.
	71	20	1996-1997	Apoyo a productores y construcción de caminos.
	72	28	1997	Construcción de calles de adocreto.
	73	12	1998	Construcción del parque, alumbrado público.
	74	20	1998-1999	Agua potable y postes de energía eléctrica.
	75	13	1999	Construcción de la casa de salud rural.
	76	10	1999	Adoquinamiento de las calles.
	77	12	1999	Ayuda a productores.
	78	17	2000	Pavimentación de las calles de Xalapasco.
	79	14	2000	Construcción de carreteras.
	80	21	2000	Apertura de pozos, ayuda a productores.
81	27	2000-2001	Pavimentación, impermeabilización de los techos de las escuelas.	
82	27	2001-2004	Adoquinamientos de las calles, ayuda a productores.	

Serie	Caja	Exp.	Año	Asunto
Padrones	15	11	1882-1900	Estudiantes, ciudadano, quinta sección, fincas menores y contribuyentes.
	16	3	1901	Alumnos, contribuyentes.
	17	9	1902-1909	Fincas rústicas, establecimientos, niños, fincas menores y urbanas.
	18	10	1910-1924	Fincas rústicas y menores, ciudadano, secciones quinta y sexta, contribuyentes y San Miguel Tecuitlapa.
	19	9	1924-1950	Sección octava, ciudadano, alumnos, contribuyentes, ejidos, electores, fincas, predios rústicos y productores.
	20	3	1951	Población, fincas, alumnos.
	21	4	1952	Población, alumnos.
	22	4	1959	Ciudadanos, contribuyentes.
	23	22	1962-1998	Ciudadano, contribuyentes, sección primera, ejidos, electores, fincas, predios rústicos y productores.
	24	11	1999	Ejidatarios.
Pesas y medidas	83	2	1898-1954	Solicitud de registro de pesas y medidas y decreto sobre pesas y medidas.
Protección civil	139	1	s/f	Reporte de sismo.
Servicio Militar Nacional	141	8	1900-1946	Lista de conscriptos y de reclutamiento, oficios de presentación, presentación e instructivo del SMN y circulares dirigidas a la Junta de Reclutamiento.
	142	13	1951-1983	Oficios girados por el SMN, precartillas, oficios de la comandancia militar, cartillas militares y actas de la clase 1982.

Serie	Caja	Exp.	Año	Asunto
Servicio Militar Nacional	143	8	1984-1993	Precartillas y cartillas.
	144	8	1993-1996	Solicitudes, precartillas y actas para el SMN.
	145	11	1997-1999	
	146	6	1999-2001	Cartillas militares, precartillas y registro al Servicio Militar Nacional.
Salud	88	55	1887-1998	Lista de enfermos, asistencia a revisiones, asistencia médica, programa para la salud, programa de salud bucal, cartillas de vacunación, centro de salud y expedientes clínicos.
	89	5	1999-2003	Programa de salud contra el cólera, programa de salud bucal y cartillas de vacunación.
Seguridad pública	95	30	1820-1945	Informes judiciales, disposición judicial, lista de presos, rol de asistencia policiaca, comunicados, remisiones judiciales y registro de armas.
	96	30	1987-2003	Solicitud para la protección civil, ejemplar de la Constitución Mexicana, registro de reos, acuerdo policiaco, oficios judiciales, programa para el registro judicial, oficio de la dirección de policía y citatorios.
Servicio postal	139	3	1979-1996	Facturas de la correspondencia postal, correos recibidos por la presidencia y postales recibidas por los regidores.
Vinos y licores	83	12	1910-1991	Administración de vinos y licores, licencia de funcionamiento, reunión de productores, circulares sobre bebidas.

SECCIÓN TESORERÍA

Serie	Caja	Exp.	Año	Asunto
Auditorías	103	2	1999-2001	Relación del municipio con la supervisión del Congreso en el ejercicio del gasto.
Contaduría mayor de glosa	101	11	1904-1990	- o -
	102	6	1993-1995	
	103	7	1995-1998	
Contribución	103	10	1882-1896	- o -
Cortes de caja	93	15	1881-1900	Cortes de caja.
	94	14	1901-1927	
	95	10	1927-1966	
	96	11	1977-1987	
	97	14	1987-1988	
	98	11	1988-1989	
	99	8	1989-1990	
	100	6	1990	
Crédito a la palabra	105	10	1996-1998	- o -
	106	3	1999	
Estados de origen y aplicación de recursos	71	6	1992	Estados de origen y aplicación de recursos.

Serie	Caja	Exp.	Año	Asunto
Estados de origen y aplicación de recursos	72	5	1992-1993	Estados de origen y aplicación de Recursos.
	73	15	1993-1996	
	74	3	1996	
	75	5	1996	
	76	12	1996	
	77	7	1996-1997	
	78	4	1997	
	79	4	1997	
	80	4	1997	
	81	5	1997	
	82	9	1997	
	83	6	1997	
	84	12	1997-1998	
	85	5	1998	
	86	7	1998	
	87	5	1998	
	88	13	1998-1999	
89	11	1999		

Serie	Caja	Exp.	Año	Asunto
Estados de origen y aplicación de recursos	90	9	1999	Estados de origen y aplicación de recursos.
	91	15	2000	
	92	16	2000-2002	
Impuesto predial	107	8	1895-1992	- o -
	108	10	1993-1994	
	109	13	1994-1997	
	110	11	1998-2000	
Ingresos y egresos	1	23	1872-1886	Relación de gastos y entradas económicas.
	2	23	1887-1902	
	3	19	1903-1918	
	4	10	1918-1924	
	5	12	1925-1933	
	6	19	1934-1945	
	7	12	1946-1953	
	8	8	1955-1974	
	9	7	1975-1983	
	10	20	1984-1989	
	11	5	1990	

Serie	Caja	Exp.	Año	Asunto
Ingresos y egresos	12	19	1990	Relación de gastos y entradas económicas.
	13	6	1990	
	14	10	1991	
	15	5	1991	
	16	11	1991	
	17	17	1991-1992	
	18	6	1992	
	19	8	1992-1993	
	20	9	1993	
	21	5	1993	
	22	5	1993	
	23	5	1993	
	24	6	1993	
	25	8	1993-1994	
	26	6	1994	
	27	6	1994	
28	4	1994		
29	8	1994		

Serie	Caja	Exp.	Año	Asunto
Ingresos y egresos	30	8	1994	Relación de gastos y entradas económicas.
	31	4	1994	
	32	14	1994	
	33	18	1994-1995	
	34	4	1995	
	35	3	1995	
	36	3	1995	
	37	8	1995	
	39	17	1995-1996	
	40	16	1996	
	41	18	1996	
	42	3	1996	
	43	11	1996	
	44	6	1996	
	45	11	1996	
	46	7	1996-1997	
	47	17	1997	
48	17	1997		

Serie	Caja	Exp.	Año	Asunto
Ingresos y egresos	49	23	1997-1998	Relación de gastos y entradas económicas.
	50	18	1998	
	51	4	1998	
	52	18	1998	
	53	9	1998	
	54	15	1998-1999	
	55	10	1999	
	56	16	1999	
	57	12	1999	
	58	6	1999	
	59	7	1999	
	60	9	1999	
	61	12	1999-2000	
	62	8	2000	
	63	7	2000	
	64	8	2000	
65	9	2000		
66	14	2000		

Serie	Caja	Exp.	Año	Asunto
Ingresos y egresos	67	10	2000-2001	Relación de gastos y entradas económicas.
	68	13	2001	
	69	7	2001	
	70	12	2002	
Padrones	104	15	1897-1996	Contribuyentes.
	105	4	1997-1999	

SECCIÓN REGISTRO CIVIL

Serie	Caja	Exp.	Año	Asunto
Defunciones	20	31	1896-1987	Actas.
	21	27	1988-1995	
	22	16	1995-2004	
Estadística	17	33	1875-1984	Envío de datos a la dirección general de INEGI.
	18	31	1986-1995	
	19	18	1996-2002	
Matrimonios	1	36	1884-1987	Trámites prematrimoniales.
	2	14	1987-1991	
	3	22	1991-1994	

Serie	Caja	Exp.	Año	Asunto
Matrimonios	4	18	1995-1997	Trámites prematrimoniales.
	5	12	1998-2004	
Nacimientos	6	35	1881-1978	Actas.
	7	28	1980-1992	
	8	27	1993-1999	
	9	21	1999-2000	
	10	34	2000	
	11	49	2000	
	12	46	2000	
	13	23	2000-2001	
	14	25	2001	
	15	43	2001-2002	
	16	8	2002-2003	

SECCIÓN JUSTICIA

Serie	Caja	Exp.	Año	Asunto
Amparos	30	13	1901-1997	Actos de la autoridad.
Averiguaciones	32	13	1857-1996	Averiguaciones por crímenes.

Serie	Caja	Exp.	Año	Asunto
Citorios	23	26	1871-1900	Citorios girados al juez de paz, comisario de Aljojuca.
	24	23	1901-1920	
	25	26	1921-1948	
	26	27	1952-2001	
Compra-venta	18	31	1808-1921	Registro de convenios ante las autoridades.
	19	11	1922-1928	
	20	14	1929-1938	
	21	34	1938-1987	
	22	14	1988-2001	
Declaraciones	27	15	1867-1935	Comparecencias ante las autoridades.
	28	11	1936-1965	
	29	7	1966-1996	
Denuncias	1	28	1842-1890	Robo, violación y golpes.
	2	24	1892-1908	
	3	16	1909-1919	
	4	16	1919-1928	
	5	8	1928-1932	
	6	14	1932-1939	

Serie	Caja	Exp.	Año	Asunto
Denuncias	7	21	1940-1947	Robo, violación y golpes.
	8	23	1947-1963	
	9	27	1965-1995	
	10	8	1996-2003	
Diligencias	10	30	1844-1900	Robo, maltrato y asesinato.
	11	21	1901-1922	
	12	13	1923-1930	
	13	26	1931-1943	
	14	23	1944-1957	
	15	15	1957-1964	
	16	12	1964-1975	
	17	29	1978-2001	
Estadística	33	28	1846-1947	Remisión de reos por causas criminales y procesos.
Fianzas	32	17	1875-1947	Depósito de garantía.
Multas	22	12	1887-1944	Por escándalo, por falta de pago, por mala conducta.
Órdenes de aprehensión	29	17	1877-1929	Robo, asesinato y golpes.
	30	20	1930-1996	
Testamentos	31	35	1874-2002	Registro ante las autoridades.

Puebla

Inventario del Archivo Municipal
Aljojuca, Puebla

Se imprimió en ADABI de México, A.C.
Cerro San Andrés 312, Col. Campestre Churubusco,
04200 Coyoacán, DF. México
El tiro consta de 100 ejemplares
Septiembre 2005