

The below article was published in the "Herencia" – The Quarterly Journal of the Hispanic Genealogical Research Center of New Mexico; Volume 11, Issue 4, October 2003.

A Further Study of Jose Duran y Chaves and His Two Wives With Some New Conclusions

By Patricia Sanchez Rau

Recently, when helping someone with a genealogy question, I came across a record that intrigued my curiosity, and in searching for the answer; it caused me to re-do my research with regard to this family. My intrigue began when I found a marriage record for a Maria Francisca Chaves daughter of Jose Duran y Chaves and Maria Antonia Gurulé marrying Juan Nepomuceno Lucero son of Cristobal Lucero and Juana Gonzales at San Felipe, New Mexico on March 17, 1774. I couldn't immediately identify the bride's parents, so I asked Angela Lewis, who has done extensive research on the Gurulé family if she knew who they were. She replied that she had never been able to place this particular couple and at first had thought it might have been a mistake on the part of the priest and perhaps he had meant to write Elena Gurulé, second wife of Jose Duran y Chaves.

I then remembered that Margaret Buxton had written an article for Herencia Journal in January 1998, entitled "A Chavez Line for Vic Chavez from Wichita, Kansas". In this article, Ms. Buxton indicated that Jose Duran y Chavez had married twice, however the name of the first wife was unknown. Buxton went on to describe a lengthy proceeding,¹ which took place after the death of Jose Duran y Chavez, and in this story she stated that there were two children from the first marriage. She went on to say that the first wife was a very poor girl of unknown parentage whose dowry had been provided by Gertrudis Sanchez (mother of Jose Duran y Chaves) and by Antonia Quintana (wife of Antonio Gurulé).

Could this Maria Antonia Gurulé, who was listed as the mother of Maria Francisca Gurulé, have been the first wife of Jose Duran y Chaves? To this end I reviewed SANM 1, Twitchell #250 – English version that had been referred to by Ms. Buxton. I also reviewed the Spanish version of the same document. The first thing I did was to "map out the players", who were they and what was their relationship to either Jose Duran y Chaves, his first wife (unknown), or his second wife, Elena Gurulé. Then I went through the document once more and ascertained some new facts and conclusions for this family.

Jose Duran y Chaves

Fray Angelico Chavez² states that "Jose Duran y Chaves was killed by Apaches near El Paso December 9, 1772." I believe this was a typographical error and the year should be December 1782. I do not believe that the family would have waited 10 years for the distribution of goods from the estate. The legal proceedings for the distribution of his estate began approximately March 1783. This makes the December 1782 death date more plausible.

It does not appear that this estate was very large but there is a great deal of testimony and seems that there must have been someone questioning the distribution of the estate, even though the person is never identified. In early 1783, Antonio Nereo Montoya, Alcalde Mayor, asks for an accounting of the

¹ SANM-1 Twitchell #250

² Origins of New Mexico Families, p. 162

dowries of the two wives so that the heirs will only receive what was part of the dower of either the first or second marriage. For some reason, Calvary Colonel Don Juan Bautista de Anza then gets involved in the proceedings and a new accounting is requested and a lot more testimony is given regarding the dowry and the size of the estate as well as the distribution.

First marriage of Jose Duran y Chaves

Gertrudis Sanchez, mother of Jose Duran y Chaves gives two different testimonies. In the first testimony, she states that the first wife was a very poor girl, whose parents were unknown. She states that the first wife was from the same household as the second wife, Elena Gurulé. She then makes a very important statement, which helps identify the first wife. Sanchez states ...*“As the women were from the same house, my son would not marry the two sisters, although one was adopted and the other legitimate and the marriages took place from the same house.”* As it is a known fact that Elena Gurulé is a legitimate daughter of Antonio Gurulé and Antonia Quintana (named in her father’s will), this then identifies the first wife as possibly being an adopted daughter or criada of Antonio Gurulé and Antonia Quintana.

In the second testimony, Gertrudis Sanchez states that Jose Duran y Chaves had two children with the first wife and that the marriage lasted approximately 3 years. Antonia Quintana and Gertrudis Sanchez had provided the first wife’s dowry. The witnesses confirm this, although the size of the dowry seems to vary from very small to quite a bit.

Nicolasa Duran y Chaves, the sister of Jose, gives the testimony that identifies the wife...*“she had a skirt of Sabanilla, a shirt and a grinding stone. This is what the deceased Maria Antonia brought with her when she got married, and a little locket, which she wore.”*

By this statement we now know that the wife of Jose Duran y Chavez is Maria Antonia Gurulé. The two wives are actually shown in the household of Antonio Gurulé in the 1750 census (Albuquerque) - Antonio Gurulé, 45, Spanish, Antonia Quintana 45, Spanish, Juan Antonio 17, Fabiana 16, Seraphin 11, **Elena 9**, Manuela 4; servant Rosa, 40 Indian, Juan 18, Juan 12, Antonio 8, Matias 6, Tomas 4, Servant Bernardina 30 Indian, **Maria Antonia 16**, Ygnacio 11, Joseph 9, Josepha 6, Maria 3. Because she is shown next to Bernardina the Indian servant, there is a possibility that this could be the mother of Maria Antonia Gurulé.

As the estate is divided, we learn that the daughters of the first marriage can be identified as Maria Francisca and Barbara Duran y Chaves. This coincides with the marriage record located at San Felipe³, where in 1774 Maria Francisca Duran y Chaves marries Juan Nepomuceno Lucero. The testimony indicates that Maria Francisca is deceased and there is a possibility that she had heirs because her husband is inheriting a portion of his wife’s estate.

In the Herencia article, Ms. Buxton states that the spouse of Barbara Duran y Chaves is not named and indicates that he is a soldier. However, in the testimony just before the listing of the goods of the estate, there is a sentence regarding...*“some cows that Antonio Armijo, husband to Barbara Chaves had sold”*. This, therefore, identifies the husband of Barbara Duran y Chaves as Antonio Armijo. Further confirmation is provided when a marriage record for this couple was located in the marriage records of San Felipe, New Mexico⁴, dated 6 June 1774, Antonio Armijo, español, son of Torivio Armijo and Maria de Analla with Barbara Antonia Duran y Chaves, española, daughter of Jose Duran y Chaves and Maria Antonia Gurulé, deceased.

³ New Mexico Marriages Pueblo Missions, San Felipe, Santa Ana, Santo Domingo, Cochiti, Jemes published by HGRC, Extracted by Luis Gilberto Padilla y Baca; p. 1

Second Marriage of Jose Duran y Chaves

The second wife of Jose Duran y Chaves has been identified as Elena Gurulé, the legitimate daughter of Antonio Gurulé and Antonia Quintana. Even though no marriage record has been found for this couple, the testimony given throughout these proceedings confirms this fact. This couple had eight children, all who receive a portion of the estate. These children can be identified as: Maria Manuela Sabina, Juan Cristobal, Maria Apolonia, Maria Cecilia, Maria Petra, Maria Gertrudis, Maria Angela, and Isidro Antonio Chaves. This couple did have one more child Jose Alejandro who died as a very small child.

The approximate marriage date of this couple can be ascertained as 1761 when Juan Antonio Gurulé, the brother of Elena Gurulé, gives his testimony, *"Immediately after the couple was married, the lands that Elena brought as her dowry were sold to Cristobal Gonzales"*. As evidence Juan Antonio offers, the bill of sale, which is dated 1761.

There is one testimony given by an Antonio Gutierrez, brother-in-law of Jose Duran y Chaves that leads to some speculation, probably because of the way it was translated. In the English translation, it infers that Maria Antonia Gurulé, the first wife is, in fact, the daughter of Antonio Gurulé. I wanted to confirm if this was true, so I rechecked the Spanish version of this document and determined that the confusion arises with the translation of the word "ama". The word "amo or ama" means master or mistress of the house. When reading the English version, it just uses the word "mistress" which it could be interpreted as "mistress" as in "lover". The confusing sentence from the English document reads thus.....*"he (Antonio Gutierrez) never knew the mother of the first wife of the deceased Jose Chaves to have any goods of any kind because this was an Indian servant of the deceased, Antonio Gurulé, the father of this woman and second wife because he was married first to the servant and then with the mistress."*

The sentence actually reads – *" He (Antonio Gutierrez) never knew the mother of the first wife of the deceased Jose Chaves to have any goods because she was an Indian servant of Antonio Gurulé, the father of the second wife, because he was married first to the "criada" and then the mistress of the house."* I believe the sentence is referring to Chaves and not to Antonio Gurulé. This testimony does, however, confirm that Maria Antonia Gurulé was the daughter of an Indian Servant in the house of Antonio Gurulé and was actually a "criada".

Juan Cristobal Gurulé

There is one other individual who must be addressed; he can be identified as Juan Cristobal Gurulé purported natural child of Elena Gurulé, the wife of Jose Duran y Chaves. There is a marriage investigation⁵ dated Feb 5, 1778 in Albuquerque showing Juan Cristobal Gurulé (18) español, natural son of Elena Gurulé who seeks to marry Juana Apolonia Lucero also 18, daughter of Sebastian Lucero and Maria Archuleta.

It is entirely feasible that this Elena could be the mother of this Juan Cristobal as she would have been approximately 19 years old in 1760 when he was born. She and Jose Duran y Chaves married approximately 1761 so this Juan Cristobal would have lived in their household for at least 17 years before his marriage in 1778. Generally speaking, when there is a child from a previous relationship, he/she is mentioned somewhere in the distribution of goods in an estate, either to include him/her or to make sure that person is excluded, however, there is no mention of this individual in the approximate 40 pages of testimony.

⁴ San Felipe Marriages – AASF Reel 29, frame 852

When adding an individual into a family, one generally checks to make sure that there is no other individual with this name. In the will of Antonio Gurulé, the father of Elena Gurulé, he frees two Indian Servants who had been in his mother's household, one is named Elena. We do not have any information on this individual other than this mention in the will, so it is possible she could be the mother of this Juan Cristobal Gurulé. In the death records of Bernalillo, we find a third Elena Gurulé who died May 15, 1780 at approximately 30 years of age. This last lady was probably a little too young, however it does show that there are three people with the same name Elena Gurulé. Juan Cristobal Gurulé and his wife never use any of the family of Jose Duran y Chaves (Elena Gurulé) as godparents for their children. In conclusion, there appears to be no absolute proof that this Juan Cristobal Gurulé is the son of Elena Gurulé, the second wife of Elena Gurulé.

Listed below are three generations of descendants for Jose Duran y Chaves and his two wives.

Descendants of Jose Duran y Chaves
Generation No. 1

1. Jose Duran y⁶ Chaves (Pedro Duran y Chaves⁵, Fernando Duran y Chaves⁴, Pedro Duran y Chaves³, Pedro Gomez Duran y Chaves², Hernan Sanchez¹ Rico)¹ was born June 01, 1733 in Albuquerque, New Mexico, and died December 6, 1782, near Guadalupe El Paso. He married **(1) Maria Antonia Gurulé**. She died before 1761 in New Mexico. He married **(2) Elena Gurulé³** about 1761, daughter of Antonio Gurulé and Antonia Quintana. Elena Gurulé was born about 1741 in Bernalillo, New Mexico.

Children of Jose Duran y Chaves and Maria Antonia Gurulé are:

2. i. Maria Francisca⁷ Chaves⁴, died before 1783 in New Mexico. She married Juan Nepomuceno Lucero⁵ March 27, 1774 in San Felipe, New Mexico⁵. He is the son of Juan Cristobal Lucero and Juana Gonzales.

+ 3 ii. Barbara Antonia Chaves.

Children of Jose Duran y Chaves and Elena Gurulé are:

+ 4 i. Maria Manuela Sabina⁷ Chaves, born about 1765 in New Mexico.

+ 5 ii. Juan Christobal Chaves, born about 1766 in New Mexico.

6 iii. Jose Alejandro Chaves⁶, born March 12, 1767 in Sandia, New Mexico; died August 27, 1767 in San Felipe, New Mexico.

+ 7 iv. Maria Apolonia Chaves, born April 14, 1768 in San Felipe, New Mexico.

+ 8 v. Maria Cecilia Chaves, born April 29, 1770 in San Felipe, New Mexico

+ 9 vi. Maria Petra Chaves, born April 29, 1772 in San Felipe, New Mexico and died before 1803 in New Mexico.

+ 10 vii. Maria Getrudes Chaves, born October 17, 1774 in San Felipe, New Mexico and died before 1818 in New Mexico.

11 viiii. Maria Angela Chaves⁷, born July 18, 1777 in San Felipe, New Mexico

+ 12 ix. Ysidro Antonio Chaves, born May 21, 1781 in Bernalillo, New Mexico

Generation No. 2

3. Barbara Antonia⁷ Chaves (Pedro Duran y Chaves⁵, Fernando Duran y Chaves⁴, Pedro Duran y Chaves³, Pedro Gomez Duran y Chaves², Hernan Sanchez¹ Rico)⁸. She married **Juan Antonio Armijo⁸** June 06, 1774 in San Felipe, New Mexico, son of Toribio Armijo and Ysidora Anaya.

Child of Barbara Chaves and Juan Armijo is:

+ 13 i. Juan Antonio⁸ Armijo, born June 18, 1775 in San Felipe, New Mexico.

⁵ Fray Angélico Chávez, "New Mexico Roots Ltd. 1778, No. 4 p. 782

4. Maria Manuela Sabina⁷ Chaves (Pedro Duran y Chaves⁵, Fernando Duran y Chaves⁴, Pedro Duran y Chaves³, Pedro Gomez Duran y Chaves²², Hernan Sanchez¹ Rico)⁹ was born about 1765 in New Mexico. She married **Agustin Antonio Archibeque¹⁰** May 20, 1783 in Santa Ana, New Mexico, son of Antonio Archibeque and Maria Casilda Gonzales. He was born June 20, 1753 in Santa Fe, New Mexico.

Children of Maria Manuela Sabina Chaves and Agustin Archibeque are:

Children of Maria Manuela Sabina Chaves and Agustin Archibeque are:

- 14 i. Juana Maria⁸ Archibeque¹², born December 26, 1784 in Santa Ana, New Mexico. She married Juan Francisco Sandoval¹³ November 04, 1801 in Sandia, New Mexico¹³.
- 15 ii. Antonia Teresa De Jesus Archibeque¹⁴, born July 13, 1786 in Santa Ana, New Mexico. She married Juan Antonio Griego¹⁵ May 12, 1809 in Sandia, New Mexico; born about 1786 in New Mexico.
- + 16 iii. Marcelino Antonio Archibeque, born about 1788 in New Mexico.
- 17 iv. Aquilino De Los Reyes Archibeque¹⁶, born January 07, 1791 in Sandia, New Mexico.
- + 18 v. Gaspar Antonio Archibeque, born about 1796 in New Mexico.
- 19 vi. Matias Archibeque¹⁷, born about 1796 in New Mexico. He married Maria Manuela Sanchez¹⁷ November 17, 1821 in Albuquerque, New Mexico; born about 1805 in New Mexico. She is the daughter of Felipe Sanchez and Maria Ynes Garcia.
- 20 vii. Juana Maria Archibeque¹⁸, born March 22, 1798 in Sandia, New Mexico.
Notes for Juana Maria Archibeque: The baptismal records indicate that this child was one of a set of triplets, which were all given the same name and no godparents listed and no other identifiers. I did not enter the other two children. There does not appear to be any descendency for any of these three children.
- 21 viii. Juan Andres Archibeque¹⁸, born March 21, 1799 in Sandia, New Mexico.
- 22 ix. Juan Jose Archibeque¹⁸, born March 21, 1799 in Sandia, New Mexico.
- 23 x. Juan De Jesus Archibeque¹⁸, born March 31, 1801 in Sandia, New Mexico.
- + 24 xi. Juan Archibeque, born March 11, 1805 in Bernalillo, New Mexico.
- 25 xii. Marcelina Archibeque¹⁹, born about 1807 in New Mexico.

5. Juan Christobal⁷ Chaves (Pedro Duran y Chaves⁵, Fernando Duran y Chaves⁴, Pedro Duran y Chaves³, Pedro Gomez Duran y Chaves², Hernan Sanchez¹ Rico)¹⁹ was born about 1764 in New Mexico. He married **(1) Barbara Antonia Gallegos²⁰** about 1784. She was born about 1764 in New Mexico, and died before 1831 in Abiquiu, New Mexico. He married **(2) Maria Micaela Martin²¹** about 1831, daughter of Jose Domingo Martin and Maria Paula Lujan. She was born about 1816 in New Mexico.

Children of Juan Christobal Chaves and Barbara Antonia Gallegos are:

- + 26 i. Eusebio Antonio⁸ Chaves, born March 01, 1787 in Sandia, New Mexico
- + 27 ii. Ana Maria Chaves, born July 15, 1792 in Sandia, New Mexico and died between 1837 - 1841 in New Mexico.
- + 28 iii. Nerio Chaves, born about 1794 in New Mexico.
- + 29 iv. Maria Micaela Chaves, born September 26, 1796 in Sandia, New Mexico.
- + 30 v. Maria Petra Chaves, born about 1798 in New Mexico; died April 19, 1876 in Conejos County, Colorado.
- 31 vi. Vicente Torivio Chaves²³, born March 16, 1800 in Sandia, New Mexico.
- + 32 vii. Juan Antonio Chaves, born July 06, 1807 in Abiquiu, New Mexico
- + 33 viii. Juana Maria Chaves, born about 1789 in New Mexico.
- + 32 vii. Juan Antonio Chaves, born July 06, 1807 in Abiquiu, New Mexico.
- + 33 viii. Juana Maria Chaves, born about 1789 in New Mexico.

Children of Juan Christobal Chaves and Maria Miquela Martin are:

- 34 i. Pedro Antonio⁸ Chaves²⁴, born about 1832 in Nambe, New Mexico.
- 35 ii. Jacinta Eulalia Chaves²⁵, born January 21, 1835 in Ojo Caliente, New Mexico.
- 36 iii. Maria Ynes Chaves²⁵, born April 22, 1837 in Ojo Caliente, New Mexico.
- 37 iv. Jose Bruno Chaves²⁵, born October 20, 1839 in Ojo Caliente, New Mexico.

7. Maria Apolonia⁷ Chaves (Pedro Duran y Chaves⁵, Fernando Duran y Chaves⁴, Pedro Duran y Chaves³, Pedro Gomez Duran y Chaves², Hernan Sanchez¹ Rico)²⁵ was born April 14, 1768 in San Felipe, New Mexico. She married **Miguel Antonio Gonzales^{26,27}** February 26, 1783 in Santa Ana, New Mexico.

Children of Maria Apolonia Chaves and Miguel Antonio Gonzales are:

- 38 i. Antonio Anselmo⁸ Gonzales²⁹. He married Maria Esquipula Ortiz²⁹ February 20, 1819 in Santo Domingo, New Mexico
- + 39 ii. Maria Dolores Gonzales, born March 13, 1793 in Jemes Pueblo, New Mexico.
- 40 iii. Juan Jose Gonzales³⁰, born about June 23, 1795 in Vallecito, New Mexico.
- 41 iv. Jose Miguel Gonzales³¹, born about February 21, 1798 in Jemes Pueblo, New Mexico.
- 42 v. Jose Pablo Gonzales³², born about January 28, 1800 in Jemes Pueblo, New Mexico.
- 43 vi. Antonio Eduardo Gonzales³³, born about February 22, 1801 in Sandia, New Mexico.
- 44 vii. Juana Antonia Gonzales³⁴, born about March 31, 1803 in Jemes Pueblo, New Mexico.
- + 45 viii. Lugarda Gonzales, born about June 20, 1806 in Jemes Pueblo, New Mexico.
- 46 ix. Juan Bautista Gonzales³⁵, born June 21, 1810 in Jemes Pueblo, New Mexico

8. Maria Cecilia⁷ Chaves (Pedro Duran y Chaves⁵, Fernando Duran y Chaves⁴, Pedro Duran y Chaves³, Pedro Gomez Duran y Chaves², Hernan Sanchez¹ Rico)³⁵ was born April 29, 1770 in San Felipe, New Mexico. She married **Juan De La Cruz Barela³⁶**, son of Jose Mariano Barela and Maria Rosa Gallegos. He was born about 1765 in New Mexico.

Children of Maria Chaves and Juan Barela are:

- 47 i. Maria Jasinta⁸ Barela³⁷, born September 13, 1791 in Sandia, New Mexico.
- 48 ii. Antonia Rita Barela³⁸, born about 1784 in New Mexico.

9. Maria Petra⁷ Chaves (Pedro Duran y Chaves⁵, Fernando Duran y Chaves⁴, Pedro Duran y Chaves³, Pedro Gomez Duran y Chaves², Hernan Sanchez¹ Rico)³⁹ was born April 29, 1772 in San Felipe, New Mexico and died before 1803 in New Mexico. She married **Jose Mariano Barela⁴⁰**, son of Jose Mariano Barela and Maria Rosa Gallegos.

Children of Maria Petra Chaves and Jose Mariano Barela are:

- 49 i. Juan Ricardo⁸ Barela⁴². He married Maria Policarpia Ramona Garcia⁴² December 17, 1829 in Sandia, New Mexico. She is the daughter of Tomas Garcia and Maria de las Nieves Aragon.
- 50 ii. Maria Juliana Barela⁴³, born January 10, 1788 in Sandia, New Mexico.
- 51 iii. Maria Cecilia Barela⁴⁴, born April 25, 1790 in Sandia, New Mexico.
- 52 iv. Rafaela Antonia Barela⁴⁵, born January 31, 1794 in Sandia, New Mexico.

10. Maria Getrudes⁷ Chaves (Pedro Duran y Chaves⁵, Fernando Duran y Chaves⁴, Pedro Duran y Chaves³, Pedro Gomez Duran y Chaves², Hernan Sanchez¹ Rico)⁴⁵ was born October 17, 1774 in San Felipe, New Mexico, and died before 1818 in New Mexico. She married **Jose Valdez⁴⁶** June 02, 1794 in Sandia, New Mexico, son of Alonzo Valdez and Juana Nieto. He died before 1837 in New Mexico.

Children of Maria Chaves and Jose Valdez are:

- + 54 i. Luciano Antonio⁸ Valdez, born March 04, 1795 in Sandia, New Mexico.
- + 55 ii. Juan Antonio Valdez, born February 08, 1797 in Sandia, New Mexico.
- 56 iii. Alonso Albino Valdez⁴⁷, born December 05, 1798 in Bernalillo, New Mexico.
- + 57 iv. Jose Julian Valdez, born February 16, 1801 in Bernalillo, New Mexico.
- 58 v. Maria Francisca Valdez⁴⁸, born January 25, 1804 in Sandia, New Mexico. She married (1) Florencio Padilla⁴⁸ January 18, 1818 in Sandia, New Mexico⁴⁹; died before 1823 in New Mexico. She married (2) Diego Antonio Maria Chaves after a diligencia dated June 11 - July 19, 1823 in New Mexico⁵⁰ for which they received a dispensation for 3rd degree consanguinity. He was born November 23, 1784 in Isleta, New Mexico, the son of Domingo Chaves and Maria Manuela Aguirre.
- 59 vi. Miguel Valdez⁵¹, born about 1805 in New Mexico. He married (1) Maria Cimona

Romero⁵¹ April 03, 1837 in Sandia, New Mexico, daughter of Pedro Romero and Maria Nieves Gallegos; she died before 1841 in New Mexico. He married (2) Marcelina Munis⁵² June 15, 1841 in Sandia, New Mexico daughter of Lucrecio Muñis and Maria Guadalupe Sanchez.

- + 60 vii. Pedro Antonio Valdez, born about 1806 in New Mexico.
- 61 viii. Jose Ygnacio Valdez⁵³, born about 1808 in New Mexico.
- 62 ix. Jose Rafael Valdez⁵⁴, born about 1810 in New Mexico⁵⁵. He married Nestora Valencia⁵⁶ March 19, 1849 in Sandia, New Mexico. Nestora was the daughter of Juan Andres Valencia and (mother not named).
- 53 iii. Diego Barela³⁸, born about 1794 in New Mexico.

12. Ysidro Antonio⁷ Chaves (Pedro Duran y Chaves⁵, Fernando Duran y Chaves⁴, Pedro Duran y Chaves³, Pedro Gomez Duran y Chaves², Hernan Sanchez¹ Rico)⁵⁷ was born May 21, 1781 in Bernalillo, New Mexico. He married **Maria Jacinta Lujan⁵⁸** May 17, 1802 in Sandia, New Mexico⁵⁸, daughter of Felix Lujan and Teodora Romero. She was born about 1786 in New Mexico.

Children of Ysidro Chaves and Maria Jacinta Lujan are:

- 63 i. Eusebio Roman⁸ Chaves⁶⁰, born about March 04, 1804 in Sandia, New Mexico.
- 64 ii. Juan Chaves⁶¹, born about 1808 in New Mexico.
- 65 iii. Maria Jacinta Chaves⁶², born about August 18, 1811 in Bernalillo, New Mexico.

- 66 iv. Francisca Antonia Chaves⁶³, born about October 31, 1813 in Bernalillo, New Mexico.
- 67 v. Cayetano De Jesus Chaves⁶³, born about August 11, 1816 in Bernalillo, New Mexico.
- 68 vi. Maria Juana Chaves⁶³, born about July 08, 1823 in Bernalillo, New Mexico.

Generation No. 3

13. Juan Antonio⁸ Armijo (Barbara Antonia⁷ Chaves, Jose Duran y Chaves⁶, Pedro Duran y Chaves⁵, Fernando Duran y Chaves⁴, Pedro Duran y Chaves³, Pedro Gomez Duran y Chaves², Hernan Sanchez¹ Rico)⁶³ was born June 18, 1775 in San Felipe, New Mexico. He married **Rosalia Ortega⁶⁴**, daughter of Juan Christobal Ortega and Gertrudis Romero.

Child of Juan Antonio Armijo and Rosalia Ortega is:

- 69 i. Gregorio Justo⁹ Armijo⁶⁴, born September 25, 1824 in Albuquerque, New Mexico.

16. Marcelino Antonio⁸ Archibeque (Maria Manuela Sabina⁷ Chaves, Jose Duran y Chaves⁶, Pedro Duran y Chaves⁵, Fernando Duran y Chaves⁴, Pedro Duran y Chaves³, Pedro Gomez Duran y Chaves², Hernan Sanchez¹ Rico)⁶⁵ was born about 1788 in New Mexico. He married **Maria Juana Salazar⁶⁵** October 28, 1825 in Sandia, New Mexico⁶⁶, daughter of Joaquin Salazar and Vicenta Gallegos.

Children of Marcelino Archibeque and Maria Juana Salazar are:

- 70 i. Maria De Jesus⁹ Archibeque⁶⁶, born August 01, 1827 in Bernalillo, New Mexico.
- 71 ii. Maria Soterrana Archibeque⁶⁶, born February 24, 1831 in Sandia, New Mexico.
- 72 iii. Maria Rosa Tomasa Archibeque⁶⁶, born about January 03, 1840 in Sandia, New Mexico.
- 73 iv. Arcadio Archibeque⁶⁷, born January 06, 1843 in Sandia, New Mexico.
- 74 v. Jose Rumaldo Archibeque⁶⁷, born February 22, 1845 in Bernalillo, New Mexico.
- 75 vi. Maria Josefa Concepcion Archibeque⁶⁷, born February 28, 1848 in Bernalillo, New Mexico.

18. Gaspar Antonio⁸ Archibeque (Maria Manuela Sabina⁷ Chaves, Jose Duran y Chaves⁶, Pedro Duran y Chaves⁵, Fernando Duran y Chaves⁴, Pedro Duran y Chaves³, Pedro Gomez Duran y Chaves², Hernan Sanchez¹ Rico)⁶⁹ was born about 1796 in New Mexico. He married **Maria De Los Reyes Mirabel⁶⁹** about August 16, 1814 in San Felipe, New Mexico, daughter of Miguel Mirabel and Maria Baca.

Children of Gaspar Archibeque and Maria de los Reyes Mirabel are:

- 76 i. Juan Domingo⁹ Archibeque⁶⁸, born August 04, 1816 in Bernalillo, New Mexico.
- 77 ii. Antonio De Jesus Archibeque⁶⁸, born December 04, 1818 in Bernalillo, New Mexico.
- 78 iii. Maria De La Merced Archibeque⁶⁸, born September 22, 1826 in Bernalillo, New Mexico.
- 79 iv. Maria Petra Archibeque⁶⁹, born May 05, 1828 in Bernalillo, New Mexico.
- 80 v. Maria Guadalupe Archibeque⁶⁹, born about December 26, 1830 in Bernalillo, New Mexico.
- 81 vi. Simon Archibeque⁶⁹, born March 22, 1832 in Bernalillo, New Mexico.
- 82 vii. Jose Luis Archibeque⁶⁹, born June 24, 1834 in Bernalillo, New Mexico.
- 83 viii. Maria Francisca Ramona Archibeque⁶⁹, born October 19, 1838 in Bernalillo, New Mexico.
- 84 ix. Jose Feliciano Archibeque⁷⁰, born about November 23, 1840 in Bernalillo, New Mexico.

24. Juan⁸ Archibeque (Maria Manuela Sabina⁷ Chaves, Jose Duran y Chaves⁶, Pedro Duran y Chaves⁵, Fernando Duran y Chaves⁴, Pedro Duran y Chaves³, Pedro Gomez Duran y Chaves², Hernan

Sanchez¹ Rico)⁷² was born March 11, 1805 in Bernalillo, New Mexico. He married **Maria Marcelina Gonzales**⁷³, daughter of Rafael Gonzales and Juana Quintana.

Children of Juan Archibeque and Maria Marcelina Gonzales are:

- 85 i. Maria Florencia⁹ Archibeque⁷³, born January 22, 1836 in Bernalillo, New Mexico.
- 86 ii. Maria Petra Candelaria Archibeque⁷³, born February 07, 1839 in Bernalillo, New Mexico.
- 87 iii. Victor Archibeque⁷⁴, born March 29, 1842 in Bernalillo, New Mexico.

26. Eusebio Antonio⁸ Chaves (Juan Christobal⁷, Jose Duran y Chaves⁶, Pedro Duran y Chaves⁵, Fernando Duran y Chaves⁴, Pedro Duran y Chaves³, Pedro Gomez Duran y Chaves², Hernan Sanchez¹ Rico)⁷⁶ was born March 01, 1787 in Sandia, New Mexico. He married **Maria Isabel Jaques**⁷⁶ January 20, 1813 in St. Tomas of Abiquiu, New Mexico, daughter of Jose Julian Jaques and Maria Paula Martin. She was born April 14, 1797 in San Juan de los Caballeros, New Mexico.

Children of Eusebio Chaves and Maria Isabel Jaques are:

- 88 i. Antonio Jose⁹ Chaves⁷⁶, born about 1814 in New Mexico. He married Maria De Jesus Olguin⁷⁷; born about 1823 in New Mexico daughter of Juan Manuel Olguin and Ana Maria Valdez.
- 89 ii. Manuel Antonio Sabino Chaves⁷⁸, born about 1814 in New Mexico.
- 90 iii. Jose Rafael Chaves⁷⁹, born about 1818 in New Mexico. He married Maria Marcelina Valdez⁷⁹ daughter of Eusebio Valdez and Maria Dolores Chaves.
- 91 iv. Jose Victor Abran Chaves⁷⁹, born October 22, 1832 in Abiquiu, New Mexico.
- 92 v. Maria Clara Chaves⁸⁰, born about 1835 in New Mexico.

27. Ana Maria⁸ Chaves (Juan Christobal⁷, Jose Duran y Chaves⁶, Pedro Duran y Chaves⁵, Fernando Duran y Chaves⁴, Pedro Duran y Chaves³, Pedro Gomez Duran y Chaves², Hernan Sanchez¹ Rico)⁸² was born July 15, 1792 in Sandia, N.M., and died Bet. 1837 - 1841 in New Mexico. She married **Jose Antonio De Los Reyes Roybal**⁸² April 26, 1811 in St. Tomas of Abiquiu, New Mexico, son of Jose Ygnacio Roybal and Maria Manuela Lucero. He was born about January 06, 1782 in Jacona. New Mexico, and died Bet. 1835 - 1841 in New Mexico.

Children of Ana Maria Chaves and Jose Antonio de los Reyes Roybal are:

- 93 i. Jose Francisco⁹ Roybal⁸², born December 01, 1812 in Jacona, New Mexico. He married Maria Ruperta Mascareñas⁸³; born 1844 in New Mexico.
- 94 ii. Tomas Antonio Roybal⁸⁴, born July 09, 1818 in Jacona, New Mexico; died before 1880 in Conejos, Colorado. He married Maria Paula Duran⁸⁵; born about 1830 in Abiquiu, New Mexico; died September 11, 1900 in Las Mesitas, Colorado.
- 95 iii. Jesus Maria Roybal⁸⁶, born July 08, 1820 in San Ildefonso, New Mexico.
- 96 iv. Juan De Dios Ruybal⁸⁷, born March 09, 1825 in Jacona, New Mexico; died July 31, 1908 in Las Mesitas, Colorado.
- 97 v. Maria Francisca Roybal⁸⁹, born December 02, 1828 in Ojo Caliente, New Mexico. She married Miguel Martin⁹⁰.
- 98 vi. Juana Roybal, born about 1835 in New Mexico.

28. Nerio⁸ Chaves (Juan Christobal⁷, Jose Duran y Chaves⁶, Pedro Duran y Chaves⁵, Fernando Duran y Chaves⁴, Pedro Duran y Chaves³, Pedro Gomez Duran y Chaves², Hernan Sanchez¹ Rico)⁹² was born about 1794 in New Mexico. He had a relationship **Maria Josefa Esquipula Valdez**⁹³, daughter of Jose Rafael Valdez and Juana Maria Chaves, however no marriage record has been found. They were related in the 2nd degree consanguinity. She was born February 26, 1809 in Abiquiu, New Mexico.

Child of Nerio Chaves and Maria Josefa Valdez is:

- 99 i. Jose Encarnacion⁹ Chaves⁹⁴, born March 27, 1838 in Abiquiu, New Mexico.

29. Maria Micaela⁸ Chaves (Juan Christobal⁷, Jose Duran y Chaves⁶, Pedro Duran y Chaves⁵, Fernando Duran y Chaves⁴, Pedro Duran y Chaves³, Pedro Gomez Duran y Chaves², Hernan Sanchez¹ Rico)⁹⁵ was born September 26, 1796 in Sandia, New Mexico. She married **Philipe De Jesus Jaques⁹⁶** April 27, 1812 in St. Tomas of Abiquiu, New Mexico, son of Jose Julian Jaques and Maria Paula Martin. He was born about 1781 in San Juan de los Caballeros, New Mexico. (Note there are two different individuals with the name Phelipe de Jesus Jaques – anyone researching this line should be careful not to confuse the two people).

Children of Maria Micaela Chaves and Philipe de Jesus Jaques are:

- 100 i. Maria Manuela⁹ Jaques⁹⁶, born May 08, 1814 in Abiquiu, New Mexico. She married Antonio Trujillo⁹⁷ November 20, 1829 in Abiquiu, New Mexico, son of Juan Ygnacio Trujillo and Maria Josefa Valdez.
- 101 ii. Jose Maria Jaques⁹⁸, born April 29, 1819 in Abiquiu, New Mexico.
- 102 iii. Maria Encarnacion Jaques⁹⁹, born March 28, 1822 in Ojo Caliente, New Mexico.
- 103 iv. Maria Deluvina Jaques⁹⁹, born March 12, 1826 in Abiquiu, New Mexico. She married Francisco Gallegos.
- 104 v. Maria Vicenta Jaques¹⁰⁰, born June 19, 1828 in Abiquiu, New Mexico.
- 105 vi. Juan Bautista Jaques¹⁰¹, born about 1833 in New Mexico.
- 106 vii. Maria Agustina Jaques¹⁰², born September 10, 1835 in Ojo Caliente, New Mexico.
- 107 viii. Maria Gertrudis Jaques¹⁰³, born about 1836 in New Mexico.

30. Maria Petra⁸ Chaves (Juan Christobal⁷, Jose Duran y Chaves⁶, Pedro Duran y Chaves⁵, Fernando Duran y Chaves⁴, Pedro Duran y Chaves³, Pedro Gomez Duran y Chaves², Hernan Sanchez¹ Rico)¹⁰⁵ was born about 1798 in New Mexico, and died April 19, 1876 in Conejos County, Colorado. She married **Manuel Antonio Lujan¹⁰⁵** November 25, 1825 in St. Tomas of Abiquiu, New Mexico, son of Vicente Lujan and Maria Manuela Gomez. He was born about 1779 in New Mexico.

Children of Maria Petra Chaves and Manuel Antonio Lujan are:

- 108 i. Maria Dolores⁹ Lujan¹⁰⁵, born about 1826 in New Mexico.
- 109 ii. Maria Manuela Lujan¹⁰⁶, born June 16, 1828 in Ojo Caliente, New Mexico.
- 110 iii. Jose Geraldo Lujan¹⁰⁷, born about 1830 in New Mexico.
- 111 iv. Maria Sabina Lujan¹⁰⁸, born about January 10, 1833 in Ojo Caliente, New Mexico.
- 112 v. Maria Victoria Lujan¹⁰⁹, born about 1837 in New Mexico.
- 113 vi. Juana Maria Lujan¹¹⁰, born May 08, 1838 in Ojo Caliente, New Mexico.
- 114 vii. Maria Bursiana Lujan¹¹⁰, born November 22, 1840 in Ojo Caliente, New Mexico.
- 115 viii. Maria Gavina Lujan¹¹⁰, born December 05, 1845 in Ojo Caliente, New Mexico.

32. Juan Antonio⁸ Chaves (Juan Christobal⁷, Jose Duran y Chaves⁶, Pedro Duran y Chaves⁵, Fernando Duran y Chaves⁴, Pedro Duran y Chaves³, Pedro Gomez Duran y Chaves², Hernan Sanchez¹ Rico)¹¹² was born July 06, 1807 in Abiquiu, New Mexico. He married **Maria Encarnacion Lucero¹¹³** February 26, 1831 in Abiquiu, New Mexico, daughter of Manuel Mariano Lucero and Maria Casilda Mestas. She was born about 1815 in New Mexico.

Children of Juan Antonio Chaves and Maria Encarnacion Lucero are:

- 116 i. Jose Abran⁹ Chaves¹¹³, born March 16, 1833 in Ojo Caliente, New Mexico.
- 117 ii. Juan Antonio Chaves¹¹³, born January 17, 1835 in Ojo Caliente, New Mexico
- 118 iii. Maria Ysidora Chaves¹¹³, born April 26, 1836 in Ojo Caliente, New Mexico
- 119 iv. Maria Gabina Chaves¹¹³, born February 18, 1838 in Ojo Caliente, New Mexico

- 120 v. Juana Maria Chaves¹¹⁴, born about 1839 in New Mexico.
- 121 vi. Maria Luisa Chaves¹¹⁵, born June 10, 1840 in Ojo Caliente, New Mexico
- 122 vii. Maria Petrona Chaves¹¹⁵, born October 14, 1842 in Ojo Caliente, New Mexico
- 123 viii. Maria Dolores Chaves¹¹⁶, born June 05, 1844 in Ojo Caliente, New Mexico

33. Juana Maria⁸ Chaves (Juan Christobal⁷, Jose Duran y Chaves⁶, Pedro Duran y Chaves⁵, Fernando Duran y Chaves⁴, Pedro Duran y Chaves³, Pedro Gomez Duran y Chaves², Hernan Sanchez¹ Rico)^{118,119} was born about 1789 in New Mexico. She married **Jose Rafael Valdez**^{120,121} April 06, 1807 in St. Tomas of Abiquiu, New Mexico, son of Juan Pablo Valdez and Maria Concepcion Moya. He was born October 28, 1782 in Abiquiu, New Mexico.

Children of Juana Maria Chaves and Jose Rafael Valdez are:

- 125 i. Maria Romualda⁹ Valdez¹²², born January 17, 1808 in Abiquiu, New Mexico.
- 126 ii. Maria Josefa Esquipula Valdez¹²², born February 26, 1809 in Abiquiu, New Mexico. She had a relationship with Nerio Chaves¹²³; born about 1794 in New Mexico son of Juan Cristobal Chaves and Barbara Antonia Gallegos.
- 127 iii. Catarina Valdez¹²⁴, born about 1814 in Abiquiu, New Mexico. She married Antonio Severiano Martin¹²⁴ about 1834 in Ojo Caliente, New Mexico; born September 30, 1808 in Abiquiu, New Mexico.
- 128 iv. Gervasio (Gregorio) Valdez¹²⁵, born June 19, 1822 in Abiquiu, New Mexico.
- 129 v. Maria Ramona Valdez¹²⁵, born March 01, 1825 in Abiquiu, New Mexico.
- 130 vi. Maria Soledad Valdez¹²⁶, born about 1830 in New Mexico.

39. Maria Dolores⁸ Gonzales (Maria Apolonia⁷ Chaves, Jose Duran y Chaves⁶, Pedro Duran y Chaves⁵, Fernando Duran y Chaves⁴, Pedro Duran y Chaves³, Pedro Gomez Duran y Chaves², Hernan Sanchez¹ Rico)¹²⁷ was born March 13, 1793 in Jemes Pueblo, New Mexico¹²⁸. She married **Antonio Jose Baca**¹²⁹ about 1811 in Santo Domingo, New Mexico, son of Luis Maria Baca and Maria Josefa Lopez. He was born February 15, 1789 in Santa Fe, New Mexico.

Children of Maria Gonzales and Antonio Baca are:

- 131 i. Maria Rosalia⁹ Baca¹³⁰. She married Jose Antonio Mestas¹³¹ September 02, 1811 in Santa Cruz, New Mexico; born February 12, 1779 in Santa Cruz, New Mexico son of Joaquin Mestas and Victoria Sanchez.
- 132 ii. Jose De La Cruz Baca¹³², born May 14, 1819 in Peña Blanca, New Mexico.
- 133 iii. Jesus Maria Baca¹³³, born August 18, 1822 in Santo Domingo, New Mexico.
- 134 iv. Maria Josefa Baca¹³⁴, born March 19, 1824 in Santo Domingo, New Mexico.

45. Lugarda⁸ Gonzales (Maria Apolonia⁷ Chaves, Jose Duran y Chaves⁶, Pedro Duran y Chaves⁵, Fernando Duran y Chaves⁴, Pedro Duran y Chaves³, Pedro Gomez Duran y Chaves², Hernan Sanchez¹ Rico)¹³⁵ was born about June 20, 1806 in Jemes Pueblo, New Mexico¹³⁶. She married **Antonio Romero**¹³⁷, son of Andres Romero and Manuela Gutierrez.

Child of Lugarda Gonzales and Antonio Romero is:

- 135 i. Maria Gertrudis⁹ Romero¹³⁷, born about November 23, 1839 in Sandia, New Mexico.

54. Luciano Antonio⁸ Valdez (Maria Getrudes⁷ Chaves, Jose Duran y Chaves⁶, Pedro Duran y Chaves⁵, Fernando Duran y Chaves⁴, Pedro Duran y Chaves³, Pedro Gomez Duran y Chaves², Hernan Sanchez¹ Rico)¹³⁸ was born March 04, 1795 in Sandia, New Mexico. He married **Maria Seberiana Gallegos**¹³⁹ May 12, 1821 in Sandia, New Mexico, daughter of Jose Gallegos and Teodora Romero.

Child of Luciano Antonio Valdez and Maria Seberiana Gallegos is:

- 136 i. Maria Cornelia Cipriana⁹ Valdez¹⁴⁰, born about September 22, 1839 in Sandia, New Mexico.

55. Juan Antonio⁸ Valdez (Maria Getrudes⁷ Chaves, Jose Duran y Chaves⁶, Pedro Duran y Chaves⁵, Fernando Duran y Chaves⁴, Pedro Duran y Chaves³, Pedro Gomez Duran y Chaves², Hernan Sanchez¹ Rico)¹⁴¹ was born February 08, 1797 in Sandia, New Mexico. He married **Maria Guadalupe Lujan**¹⁴² April 14, 1845 in Sandia, New Mexico, daughter of Juan Domingo Lujan and Maria Tomasa Gutierrez.

Child of Juan Antonio Valdez and Maria Guadalupe Lujan is:

- 137 i. Maria Agapita⁹ Valdez¹⁴², born February 06, 1844 in Sandia, New Mexico.

57. Jose Julian⁸ Valdez (Maria Getrudes⁷ Chaves, Jose Duran y Chaves⁶, Pedro Duran y Chaves⁵, Fernando Duran y Chaves⁴, Pedro Duran y Chaves³, Pedro Gomez Duran y Chaves², Hernan Sanchez¹ Rico)¹⁴² was born February 16, 1801 in Bernalillo, New Mexico. He married **Maria De La Luz Gutierrez**¹⁴², daughter of Manuel Gutierrez and Maria Dolores Aranda y Saavedra.

Child of Jose Julian Valdez and Maria de la Luz Gutierrez is:

- 138 i. Maria Juana Barbara⁹ Valdez¹⁴², born about January 06, 1840 in Sandia, New Mexico.

60. Pedro Antonio⁸ Valdez (Maria Getrudes⁷ Chaves, Jose Duran y Chaves⁶, Pedro Duran y Chaves⁵, Fernando Duran y Chaves⁴, Pedro Duran y Chaves³, Pedro Gomez Duran y Chaves², Hernan Sanchez¹ Rico)¹⁴³ was born about 1806 in New Mexico. He married **Maria Teresa Sains**¹⁴³ October 08, 1845 in Sandia, New Mexico, daughter of Juan Sains and Jacinta Lujan.

Child of Pedro Valdez and Maria Teresa Sains is:

- 139 i. Juan Jose Geraldo⁹ Valdez¹⁴⁴, born October 17, 1842 in Sandia, New Mexico.

Endnotes

1. Hispanic Genealogy Research Center, *HGRC Data Base*, "Electronic."
2. Hispanic Genealogy Research Center, "Herencia Magazine 1-1998," 5.
3. Virginia L. Olmstead, "National Genealogy Quarterly," *March 1987*.
4. SANM 1 Roll 2 Twitchell #250, *Distribution of estate - Jose Duran y Chaves*.
5. Pueblo Mission Marriages, 1.
6. *San Felipe Baptisms*, (HGRC), 1.
7. *San Felipe Baptisms*, (HGRC), 5.
8. SANM 1 Roll 2 Twitchell #250, *Distribution of estate - Jose Duran y Chaves*.
9. Hispanic Genealogy Research Center, "Herencia Magazine 1-1998," 9.
10. LDS Film 16903, *Santa Fe Baptisms 1*, (Tomas Martinez), 33.
11. Extracted by Luis Gilberto Padilla, *Santa Ana de Los Queres Mission*, (HGRC), 39.
12. NM Genealogy Society, *Sandia Marriages*, 16.
13. Extracted by Luis Gilberto Padilla, *Santa Ana de Los Queres Mission*, (HGRC), 39.
14. NM Genealogy Society, *Sandia Marriages*, 18.
15. HGRC, *Sandia Baptisms*, 10.
16. Fray Angelico Chavez, *New Mexico Roots*, (Alb. Univ. of NM General Library 1983), 90.
17. HGRC, *Sandia Baptisms*, 10.
18. Extracted by Jose Esquibel, *1807 Census - Bernalillo*, (New Mexico Genealogy Society), 10.
19. *Marriage Notation - St. Tomas of Abiquiu*, 45.
20. *Marriage Notation - St. Tomas of Abiquiu*.
21. Tom Martinez, *Abiquiu Baptisms 1754-1866*, 50.
22. HGRC, *Sandia Baptisms*, 27.
23. State of New Mexico Records Center, *1841 New Mexico Census - Abiquiu*.
24. Tom Martinez, *Abiquiu Baptisms 1754-1866*, 50.
25. *San Felipe Baptisms*, (HGRC), 1.
26. Jose Esquibel, *The Spanish Recolonization of New Mexico*, 127.
27. HGRC, *Sandia Baptisms*, 56.

28. Pueblo Mission Marriages, 13.
29. Jemes Pueblo Baptisms, 120.
30. Jemes Pueblo Baptisms, 122.
31. Jemes Pueblo Baptisms, 124.
32. HGRC, *Sandia Baptisms*, 56.
33. Jemes Pueblo Baptisms, 128.
34. Jemes Pueblo Baptisms, 133.
35. *San Felipe Baptisms*, (HGRC), 2.
36. Fray Angelico Chavez, *New Mexico Roots*, (Alb. Univ. of NM General Library 1983), 2063.
37. HGRC, *Sandia Baptisms*, 18.
38. Virginia L. Olmstead, *1790 Census - Province of New Mexico*, (New Mexico Genealogy Society), 144.
39. *San Felipe Baptisms*, (HGRC), 3.
40. *Angela Lewis - Gurulé Family Information*.
41. New Mexico Genealogy Society, *Sandia Marriages*, 17.
42. HGRC, *Sandia Baptisms*, 184.
43. HGRC, *Sandia Baptisms*, 18.
44. HGRC, *Sandia Baptisms*, 184.
45. *San Felipe Baptisms*, (HGRC), 5.
46. New Mexico Genealogy Society, *Sandia Marriages*, 14.
47. HGRC, *Sandia Baptisms*, 182.
48. John Colligan, *New Mexico Prenuptial Investigations 1800-1893*, (New Mexico State University), 155.
49. New Mexico Genealogy Society, *Sandia Marriages*, 25.
50. John Colligan, *New Mexico Prenuptial Investigations 1800-1893*, (New Mexico State University), 155-156.
51. New Mexico Genealogy Society, *Sandia Marriages*, 37.
52. New Mexico Genealogy Society, *Sandia Marriages*, 40.
53. Virginia L. Olmstead, *1818 New Mexico Census*, (NM Genealogy Society).
54. New Mexico Genealogy Society, *Sandia Marriages*, 46.
55. Virginia L. Olmstead, *1818 New Mexico Census*, (NM Genealogy Society).
56. New Mexico Genealogy Society, *Sandia Marriages*, 46.
57. Extracted by Luis Gilberto Padilla, *Santa Ana de Los Queres Mission*, (HGRC), 38.
58. New Mexico Genealogy Society, *Sandia Marriages*, 16.
59. New Mexico Genealogy Society, *Sandia Marriages*, 27.
60. Virginia L. Olmstead, *1818 New Mexico Census*, (New Mexico Genealogy Society).
61. HGRC, *Sandia Baptisms*, 27.
62. HGRC, *Sandia Baptisms*, 28.
63. *San Felipe Baptisms*, (HGRC), 5.
64. Albuquerque Baptisms.
65. HGRC, *Sandia Baptisms*, 11.
66. New Mexico Genealogy Society, *Sandia Marriages*, 30.
67. HGRC, *Sandia Baptisms*, 11.
68. HGRC, *Sandia Baptisms*, 12.
69. HGRC, *Sandia Baptisms*, 10.
70. HGRC, *Sandia Baptisms*, 11.
71. HGRC, *Sandia Baptisms*, 12.
72. HGRC, *Sandia Baptisms*, 10.
73. HGRC, *Sandia Baptisms*, 12.
74. HGRC, *Sandia Baptisms*, 11.
75. HGRC, *Sandia Baptisms*, 12.
76. *Marriage Notation - St. Tomas of Abiquiu*, 49.
77. Hispanic Genealogy Research Center, "Herencia Magazine 1-1998."
78. Tom Martinez self-publication, *Abiquiu Baptisms 1754-1866*, 46.
79. State of New Mexico Records Center, *1841 New Mexico Census - Abiquiu*.
80. Hispanic Genealogy Research Center, "Herencia Magazine 1-1998."
81. State of New Mexico Records Center, *1841 New Mexico Census - Abiquiu*.
82. *Abiquiu marriages*, 45.
83. *birth extract - Tesuque Baptisms*.
84. LDS 0002691, *Our Lady of Guadalupe, Mesitas, CO -*.

85. *Baptismal extract - San Ildefonso*, (Baptisms 1816-1835 AASF Reel 6 Frame 106).
86. Tom Martinez, *Abiquiu Baptisms 1754-1866*, 302.
87. *San Ildefonso Baptisms*, (LDS FILM 17000), 64.
88. Conejos County. by Mead
89. Angelina Quintana Sanchez family information.

90. Tom Martinez, *Abiquiu Baptisms 1754-1866*, 298.
91. *Family Groups Santo Tomas Church, Abiquiu, NM.*
92. Tom Martinez, self-publication, *Abiquiu Baptisms 1754-1866*, 52.
93. Tom Martinez, self-publication, *Abiquiu Baptisms 1754-1866*, 396.
94. Tom Martinez, self-publication *Abiquiu Baptisms 1754-1866*, 52.
95. New Mexico Genealogy Society, *Abiquiu marriages*, 47.
96. New Mexico Genealogy Society, *Abiquiu marriages*, 47.
97. Tom Martinez, *San Juan de los Caballeros Baptisms*, (LDS FILM 16981), 203.
98. New Mexico Genealogy Society, *Abiquiu Baptisms 1754-1866*, 131, Loose documents.
99. Tom Martinez, self-publication, *San Juan de los Caballeros Baptisms*, (LDS FILM 16981), 203.
100. Tom Martinez, self-publication *Abiquiu Baptisms 1754-1866*, 121.
101. Tom Martinez, self-publication, *San Juan de los Caballeros Baptisms*, (LDS FILM 16981), 203.
102. State of New Mexico Records Center, *1841 New Mexico Census - Abiquiu.*
103. Tom Martinez, self-publication, *Abiquiu Baptisms 1754-1866*, 121.
104. State of New Mexico Records Center, *1841 New Mexico Census - Abiquiu.*
105. Fray Angelico Chavez, *New Mexico Roots*, (Alb. Univ. of NM General Library 1983), 1020.
106. State of New Mexico Records Center, *1841 New Mexico Census - Abiquiu.*
107. Tom Martinez, self-publication, *Abiquiu Baptisms 1754-1866*, 157.
108. State of New Mexico Records Center, *1841 New Mexico Census - Abiquiu.*
109. Tom Martinez, self-publication, *Abiquiu Baptisms 1754-1866*, 157.
110. State of New Mexico Records Center, *1841 New Mexico Census - Abiquiu.*
111. Tom Martinez, self-publication, *Abiquiu Baptisms 1754-1866*, 157.
112. Hispanic Genealogy Research Center, *HGRC Data Base*, "Electronic."
113. Hispanic Genealogy Research Center, "Herencia Magazine 1-1998."
114. Tom Martinez, self-publication, *Abiquiu Baptisms 1754-1866*, 49.
115. State of New Mexico Records Center, *1841 New Mexico Census - Abiquiu.*
116. Tom Martinez, self-publication, *Abiquiu Baptisms 1754-1866*, 49.
117. Tom Martinez, self-publication, *Abiquiu Baptisms 1754-1866*, 50.
118. Tom Martinez, self-publication, *Abiquiu Baptisms 1754-1866*, 52.
119. *Marriage Notation - St. Tomas of Abiquiu.*
120. *Abiquiu Baptisms - Loose documents 1821-1824*, (New Mexico Genealogy Society), 52.
121. *Marriage Notation - St. Tomas of Abiquiu.*
122. Tom Martinez, self-publication, *Abiquiu Baptisms 1754-1866*, 396.
123. Tom Martinez, self-publication, *Abiquiu Baptisms 1754-1866*, 52.
124. Tom Martinez, self-publication, *Abiquiu Baptisms 1754-1866*, 190.
125. Tom Martinez, self-publication, *Abiquiu Baptisms 1754-1866*, 396.
126. State of New Mexico Records Center, *1841 New Mexico Census - Abiquiu*, 26,
127. Jose Esquibel, *The Spanish Recolonization of New Mexico*, 127.
128. Jemes Pueblo Baptisms, 118.
129. Jose Esquibel, *The Spanish Recolonization of New Mexico*, 127.
130. Fray Angelico Chavez, *New Mexico Roots*, (Alb. Univ. of NM General Library 1983), 1222.
131. New Mexico Genealogy Society, *Santa Cruz Baptism Vol 1*, 181.
132. Extracted by Luis Gilberto Padilla, *Santo Domingo Baptisms*, (HGRC), 50.
133. Extracted by Luis Gilberto Padilla, *Santo Domingo Baptisms*, (HGRC), 53.
134. Extracted by Luis Gilberto Padilla, *Santo Domingo Baptisms*, (HGRC), 54.
135. HGRC, *Sandia Baptisms*, 156.
136. HGRC, Jemes Pueblo Baptisms, 130.
137. HGRC, *Sandia Baptisms*, 156.
138. HGRC, *Sandia Baptisms*, 181.
139. New Mexico Genealogy Society, *Sandia Marriages*, 28.
140. HGRC, *Sandia Baptisms*, 182.
141. HGRC, *Sandia Baptisms*, 181.
142. HGRC, *Sandia Baptisms*, 182.
143. New Mexico Genealogy Society, *Sandia Marriages*, 42.
144. HGRC, *Sandia Baptisms*, 182.

Special Thanks to Rita Sanchez who provided valuable insights for this article. Pat Sanchez Rau can be reached at [leadville5 @earthlink.net](mailto:leadville5@earthlink.net)

This document was created with Win2PDF available at <http://www.daneprairie.com>. The unregistered version of Win2PDF is for evaluation or non-commercial use only.