

REVISTA

Published by the

CUBAN GENEALOGICAL SOCIETY

VOLUME 14

MAY 2005

NO.2

REVISTA

CUBAN GENEALOGICAL SOCIETY

VOLUME 14

SALT LAKE CITY, UTAH

May 2005

CONTENTS

	Page
Editors's Letter	1
Gallery of Distinguished Asturians - Part Three	2
Archivo General de Protocolos de Carnagüey 1786-1793	14
Leaders of the Independence War	28

Copyright © 1993 by:

Dues:

Cuban Genealogical Society
P. O. Box 2650
Salt Lake City, Utah 84110-2650

Yearly: \$20.00

Copies of back issues of the *REVISTA* may be purchased for \$8.00 each at the above address.

Visit us at: www.rootsweb.com/~utcubangs

EDITOR'S LETTER

I would like to thank Lourdes del Pino and Jose A. Tavel for their help with this issue of REVISTA.

There has been some family histories submitted that will appear in the next issue. If you have any histories that you would like to submit, we can have them all in the same issue and make it a special one.

We also need help with the website. If any of the members knows about websites and is willing to give us a hand, please contact me.

**Mayra Sanchez-Johnson AG
President**

Gallery of Distinguished Asturians

Brief Biological sketches

Part three

Translated by Lourdes del Pino

DIAZ ALVAREZ (D. MIGUEL)

Among the most popular and highly reputable Asturians in Cuba, this enthusiastic Commander of the 4th Batallón de Cazadores of La Habana, D. Miguel Díaz Alvarez deserves special mention.

He was born in Cervera on September 29th, 1854, and came to this country while very young. From a very young age he demonstrated a great capacity for work and his high morals and initiative have earned him a very respectable fortune. He enjoys an excellent reputation as a fervent patriot and distinguished citizen.

He joined the Institute de Volunteers in 1874 and has steadily risen through the ranks, having served in all capacities and contributed with generous donations when needed.

As reward for his services he has received a cross of Military Merit, Amadeo and Constanca medals with two ribbons, a Meritorious Award and a vote of appreciation from the Senate.

As a civilian he has occupied a variety of positions, and is now Speaker of the Board of Directors of the Unión Constitucional Party and honorary President of various committees of the same party. In addition, he is Executive Vice-President of the Atarés neighborhood, President of the Center for Owners of Carriages, Buggies and Moving Trucks, and 5th Lieutenant Mayor of the City Council of La Habana.

He is a very active and practical man, and is well liked for his honesty, goodness and steadfast ideas. He is a key element in the prosperity of the country he loves.

FAES Y MARTINEZ (D. PERFECTO)

He was born in 1848 in Pola de Siero and at 20 years of age joined the 3rd Battalion of La Habana. He has served enthusiastically and is now Lieutenant Colonel 2nd Chief of the 4th Cazadores.

His distinguished personal services have been parallel to his cash donations, always generous and spontaneous. He is also well respected as patriot and citizen.

Him impeccable public and private conduct have earned him two crosses of Military Merit, Amadeo and Constancia medals with two ribbons, two Meritorious Awards from the Co-Legislative Bodies and more that one vote of appreciation from the Senate.

He has belonged to and been the Speaker of various corporations, among them the Board of Directors of the Casino Español, Beneficencia Asturiana, Unión Constitucional Party and Board of Tax Assessments.

FERNANDEZ ALONSO (D. JOSE)

This modest, hard-working Speaker of the Beneficencia Asturiana was born in the beautiful valley of Naveces, situated on the coast, one league from the town of Avilés.

He arrived in Havana early in 1859 and has worked as a representative of very important national businesses, including that of D. Gerónimo Castañón, an Asturian established in Paris since 1879.

For the last twelve to fourteen years he has belonged to the Institute of Volunteers, but his most important contribution is to the Hispanic-American coalescence. He has facilitated communication and commercial ties between Cuba and the other Republics of Spanish origin by always making sure that any news about novel products in one country immediately reaches the others.

His enthusiasm and curiosity are such that when the splendid festivities commemorating the Centennial of Columbus were verified, he immediately collected all publications that described it and sent them as a collection to all of the Hispanic-American Republics.

He saved some of these collections and placed them in an ornate box, which he will leave as a legacy to his descendants. They are entrusted to pass along the legacy so that in the next Centennial people will know how the immortal discoverer of the *Virgin of the World* was honored by this generation.

This is the quality that best describes this patriot and fervent admirer of the achievements of his nation, and enthusiastic friend of

this noble American country.

FERNANDEZ ARENA (D. Manuel)

He is Lieutenant Colonel 1st Chief of the 1st Battalion of Volunteers of Sagua la Grande.

He was born in San Esteban de Molleda, Avilés, on November 25th, 1855.

He came to this Island in February 1871 and joined the Volunteers on March 15th 1872, in the infantry of the town of Cifuentes.

From the moment he joined the Institute until the end of the war, he performed all services assigned to him, such as guards, patrols, ambush and other operations. He participated in various attacks, including that of the "No Name" sugar mill and the one in San Juan de Amaro in 1875, whose insurgency was commanded by the mulatto Rivas. On several occasions he was posted at the Manzanares sugar mill, owned by the Count of Casa Moré.

He has been awarded the medal of Constancia with one ribbon, was given a Meritorious Award in July of 1876, as a member of the Defenders of Cuba, was given a vote of appreciation from the Senate.

He suffered the lottery of 5 and 10% on the mobilization ordered by His Excellency Governor General D. Joaquín Jovellar. He contributed to all donations, especially while he was a Captain of the Third Company, in the purchase of the building that now

houses the Battalion. He also purchased uniforms and belts for many in his company.

This Battalion has an excellent musical band, and very well appointed quarters according to all military authorities that have visited. In the January 1893 revision this battalion with capacity for 1038 men boasted 500 to 600 well-uniformed and armed men that could be seen in correct formation the first Sunday of each month.

As a civilian he holds the following positions: Provincial Congressman for his district, President of the Casino Español, Vice-President of the Board of Patrons of the San José Hospital as well as Vice President of Alumbrado Eléctrico de Sagua. He was President of the local committee of the Unión Constitucional for the past 4 years and until this past December, he was President of the society of Licenciados del Ejército, one of the best organized in the Island.

He was elected President of the Casino Español on three different occasions, which means this is his four consecutive year in that capacity.

In 1883 he was Regent in the Amaro (now Cifuentes) City Council but resigned his post when he moved to Sagua.

He is a landowner, businessman and a humble man of great merit and virtues.

FERNANDEZ JOGLAR (D. MANUEL)

This meritorious Lieutenant Colonel Second in Command of the Chapelgorris Regiment of Guamutas is one of the few veterans of the original Institute of Volunteers.

Born in Infiesto in 1823, he traveled to Cuba when he was very young. By 1850 he volunteered to defend our mother country against the lobbying efforts of Narciso Lopez in Cardenas. This ringleader disembarked in Las Pozas in 1852, at the time when the very first Squadron of Chapelgorris was formed under the command of the gallant D. José M. Fortún. Mr. Fernández Joglar was one of the first to respond to the call of the motherland. He has continued to serve with constant loyalty in all respects. As a civilian, he has enthusiastically contributed with all donations called for by his country.

Mr. Fernández Joglar's military record is one of the most brilliant ever among the veterans to head the Institute.

He has served for forty-one years, three months and twenty days of immaculate service. He served in campaigns for ten years and a few months, assisting in more than one hundred armed confrontations. He always distinguished himself and in many occasions earned praise for his serenity and valor in combat, in Sinú, Galdos and in Manuel Díaz's horse ranch in 1869.

Not only has he served brilliantly and at times heroically, but he has also contributed a large amount of his fortune to armament and maintenance of his squadron.

He was named honorary Colonel of the Militias by his Excellency

the Captain General in 1875, after his heroic capture of the insurgents in the Pedroso sugar mill, verified on February 13th of that year. He received two crosses of Military Merit, two I. L. C. commendations, the medals of Amadeo y Constancia with seven ribbons; two Meritorious Awards, a vote of gratitude from the Senate and countless other authorities and superiors.

This meritorious man has not taken a single day of leave and his reputation as a military man is deservedly excellent. As a civilian he has demonstrated great aptitude as an enthusiastic Mayor.

Mr. Fernández Joglar is an honor to Spain and Asturias, the land of his birth.

FERNANDEZ PANTIGA (D. TELESFORO)

This gallant commander of the Chapelgorrís de Macagua Squadron is one of our most distinguished veterans and one who has performed many services in war.

Born in 1844 in Rubiera, council of Bimenes, he arrived in Cuba in 1859. He joined the Chapelgorrís of Guamutas Squadron in 1868 (now a Regiment), lead by the gallant Commander D. Claudio Herrero, who is now a Colonel.

He served in this Squadron from '68 to '75 as a lieutenant and today he leads it. His service has been exemplary, even heroic at times.

Along with his many brilliant services in war, he has made many monetary contributions to feed his troops as well as to purchase materials and to provide fortification. Since 1885, he has provided

his squadron with a house without asking for retribution.

For all his contributions he has been awarded the medal of Constancia with three ribbons.

He has been regent of the City Council of Macagua, for the past four years, two of those as Receiver.

His public service has been brilliant and enjoys a well-deserved excellent reputation.

FERNANDEZ PEREZ (D. FRANCISCO)

This Commander of the 1st Battalion of Ligeros of La Habana, was born in Santiago in 1854. By 1874 he was already a Volunteer of the Institute.

Since then he has performed all services required of him with enthusiasm and intelligence, and has been generous in his donations.

He has received a medal of Military Merit, a medal of Constancia with two ribbons, a Meritorious Award, a vote of gratitude from the Senate and another from the Corp for good behavior as a cashier.

FERNANDEZ SANTA EULALIA (D. FRANCISCO)

This hard-working and intelligent secretary of the Centro Asturiano of La Habana was born in Avilés on May 8th, 1853 and arrived in Cuba when he was 17 years old.

He is a dedicated and honorable businessman with a strong affection for literature that lead him to create the business journal "El Dependiente" in 1870. Through this journal he promoted the need for the association of businesses that later produced excellent results.

He returned to his native town from 1885 to 1887 and frequently contributed articles to "La Luz de Avilés".

At his return to Cuba he headed "El Heraldo de Asturias", a weekly regional that has waged many battles for the Centro Asturiano. Mr. Santa Eulalia, with his affable personality, his knowledge and perseverance, has been a valuable asset for the Centro Asturiano.

FERNANDEZ VILLAMIL (D. JUAN)

Born in San Esteban de Sogrendio in 1842, at 30 years old, he was ready an Artillery volunteer. He rose through the ranks and is now a Lieutenant Colonel in the first degree of the Mounted Artillery Brigade of La Habana.

He is an illustrious and virtuous working man who has intelligently managed the sumptuous Hotel de Inglaterra, the most elegant and well situated of Havana hotels, and one of the best in Latin America. It possesses the most modern amenities in a refined and elegant setting.

He is a straightforward man, gregarious, extremely generous and very enthusiastic. His love for this country has earned him the affection of his people.

As a civilian he has held many honorable positions. He has been awarded two Military Merits and M.I.L. and I.L.C. crosses, Amadeo and Constancia medals with two ribbons, two Meritorious Awards and a vote of gratitude from the Senate.

GARCIA BARBON (D. FRANCISCO)

This young man is the Fiscal Commander of the Iberian Volunteer Hunters Regiment stationed in Guanajay. His patriotism and virtues make him an asset to Asturias and his country.

He was born in Avilés in 1855 and at 14 he was already in Cuba serving his country in the Cazadores of Guanajay Battalion. He ascended through the ranks first as a corporal, then Sergeant in the second class between February 23rd 1870 and November 1876, and now he is the Battalion's Commander.

He has served his Regiment well and has made many monetary donations. He has been awarded the Amadeo and Constancia medals with two ribbons, the Military Merit cross 1st class, a Meritorious Award and a vote of gratitude from the Senate.

His wonderful personality and modesty have earned him many loyal friends and admirers.

GARCIA CORUJEDO (D. LUIS)

He was born in Riveras, very close to Pravia, the Noega of the Romans. It was the court of king D. Silo and his wife D. Aldosinda, commonly known as Henda. She was the daughter of Alfonso I the Catholic and granddaughter of D. Pelayo.

In spite of coming from a wealthy family, Mr. García Corujedo followed the path of the immense amount of young Asturians who went to Cuba and with initiative and hard work, made their own fortunes.

When he got to Havana, he worked at the famous "El Gallo" store in the historic street of Muralla. He first worked as a salesperson, then supervisor, associate and eventually became its owner.

He is an astute businessman and co-owns the Nueva Paz sugar mill, which can produce 50,000 bags of sugar each year. He is a great patriot as well. When the conflict with Germany began as a result of incident of the Carolina's, he organized a drive at the Casino Español of Havana that raised 5000 gold pesos. He then went to Pravia and donated land where a hospital was built.

Mr. García Corujedo is Commander of the 7th battalion of Volunteers of Havana, Mayor of this City Council, speaker of the Board of Taxation. He is also speaker of the Board of Ports and of the Executive Board of the Unión Constitucional Party. He is speaker and treasurer of the Casino Español, speaker and Vice President of the Beneficencia Asturiana, and speaker of the Chamber of Commerce. He is a consultant to the Banco Español and of most businesses, railroads and refineries.

We will not speak at length of his tenure as Mayor, as he received the post in a very sorry state and has tried to diffuse the many conflicts that have surfaced.

GARCIA CUE (D. CARLOS)

We have not forgotten the sad but very eloquent funeral of December 14th, 1892 for the unforgettable Lieutenant Colonel in the 2nd degree of the 1st Battalion of Volunteers of Havana who had perished the day before.

It is only fitting that we honor the virtues of this patriot who was born in Llanes on October 18th, 1839.

He came to this Island while very young and with his hard work and moral rectitude was able to amass a respectable fortune. His affable character earned him many friends.

In 1855 he joined the Volunteers and contributed not only with his service, but also with generous donations even to causes that were foreign to him such as the war in Africa, the flood victims of Murcia, and the victims of the storm of Vuelta Abajo among others. He continued his services for 37 years until his passing. He had earned Military Merit and I.L.C. crosses, medals of Amadeo and Constanca with three ribbons, three Meritorious Awards and a vote of gratitude from the Senate.

As a civilian he served in many distinguished posts such as founding member and Speaker of the Board of the Lonja de Víveres

He has left a brilliant legacy and will not be forgotten.

As his successor, we now have his nephew, D. Ricardo García Alvarez, an enthusiastic Captain of the Institute, also from Llanes. He distinguished himself in Mexico as a virtuous man in his private life and as an enthusiastic promoter of strong ties between Mexicans and Spaniards. He now distinguishes himself in Cuba with his cultured, enthusiastic and generous ways.

He has been awarded a Military Merit cross and has received a vote of gratitude from the Senate.

As he continues to follow his uncle's example, he will become one of this society's most valued personalities.

GARCIA CUERVO (D. GUMERSINDO)

Colonel of the Battalion of volunteers of Santiago de las Vegas, he is an especially qualified leader and an accomplished military man.

A modest man by nature who may not even realize that he is as gifted, but this author, without presuming to be a master in the art of war, can say without a shadow of a doubt that he is deserving of this praise. He is an example of good conduct and merit. This was expressed to him the day this battalion was sworn in, in the presence of the highest representatives of the Military, Volunteers and townspeople. We were all able to admire the exemplary job of reorganization accomplished by its illustrious leader.

His history as a patriot, volunteer and active citizen is very similar to that of thousands of Spaniards that have made their country proud, defending it with the weapons of war and supporting it with their hard work and virtues in peaceful times.

He was born in Pravia in 1843 and in 1868 was already in the Island performing as a volunteer in what is today the 1st Company of the Battalion he commands.

He has offered all sorts of personal services, and contributed monetarily in the amount of \$12,840.40 gold. He is a knight of the Order of Military Merit, has been awarded with the medals of Amadeo and Constanza with two ribbons, and has received a vote of gratitude from the Senate.

He is President of the Casino Español of Santiago de las Vegas, and a philanthropist by nature. He is a brilliant businessman who is in great part responsible for the huge success of the tobacco industry in that jurisdiction.

His name, Don Gumersindo is rightfully uttered with great respect.

Archivo General de Protocolos de Camagüey**1786-1793**

Transcribed by Jose A. Tavel

Continuation.

The extractions for the years 1627 to 1785 were published in previous volumes of REVISTA.

The following standard phrases will be abbreviated as shown:

Testamento, (will) = t

no fue casada/o (was not married) = nfc

casado/a (married to) = cc

tuvieron por hijo/s (had as offsprings) = tph

hijo/a legitimo (legitimate child) = hl

hijo/a natural (illegitimate child) - hn

no tuvieron hijos (did nto have children) = nth

poder para testar (power of attorney) - ppt

In order to receive a print our of the extraction as it appears in the notes, please write to CGS and we will send it to you for a nominal fee.

YEAR OF 1786

Rodríguez – T of María Rodríguez, hl of Nicolas Rodríguez Pina and Leonor de la Rosa, cc the Capitán Cristóbal de Zayas, tph: Pedro Nolasco, María Josefa, Lorenzo and María Dolores. 10 Jan

1786 134:7

Velazco – Ppt of Tomas de Velazco given by the Capitán Cristóbal de Velazco, his father, declared cc Margarita Gerardo, tph: María Mercedes, Eulalia and Josefa. 16 Jan 1786 134:8

Villavicencio – Ppt of Francisco Villavicencio, given to María Teresa Alvarez, his wife, declared tph: Josefa, Ana, Francisco and María Teresa. 10 Feb 1786 134:9

Borrero – T of María Mercedes Borrero, hl of Antonio Borrero and Margarita Heraldo, cc the Licenciado Pedro Veles, tph: Carlos, Margarita and Pedro. 15 Mar 1786 134:10

Morel – T of José Morel, hl of Bartolomé Morel and Damiana Basulto, cc María Loreto Porro, tph: Francisco, José, Manuel and Antonio. 2 Apr 1786 134:11

Pardo – T of Bernarda Pardo, hl of Cristobal Pardo and Margarita Garcia, first cc Juan de Acosta, nth; second cc Félix Rodriguez, Ysleño, tph Juan Cristóbal. 5 Apr 1786 134:12

Garamey – T of Candelaria Garamey, hl of Pedro Agustín Garamey and Jacinta Pardo, cc Agustín Garcia, tph María Josefa de Jesús. 5 May 1786 135:1

Guerra – T of the Licenciado Jacinto Guerra, hl of Toribio Guerra and María Gertrudis Recio, cc María Borrero, tph: Ana Margarita and Mariana. 12 May 1786 135:2

Serrano– T of Caridad Serrano, hl of Andres Serrano and Petronila Marques, cc Miguel de la Torre, tph: Juan de Dios, José Miguel,

Luis Antonio, María Petronila, Pedro Andres, José Rafael and José Vicente. 16 May 1786 135:3

Soto – T of Juan Antonio de Soto, hl of Hipolito de Soto and Luisa Morel, cc María Lorenza Guzman, tph: José María de las Nieves, Juan de Dolores, María de la O, Andres, Enrique and Juan Bautista. 6 Jul 1786 135:4

Borrero – T of Mercedes Borrero, by ppt given to the Licenciado Pedro Veles, her husband. 20 Jul 1786 135:5

Socarrás and Zaldivar – T of Eusebia de Socarrás, hl of Joaquín de Socarrás and Ana Medrano, and her husband of Nicolás Zaldivar, declared tph: Francisco and José Nicolás, she declared first cc Francisco Pabia and tph: Juana and Antonia. 3 Sep 1786 135:6

Varona – T of José de Varona, hl of José de Varona and María de la Torre, cc Ana Gerónima de Socarrás, tph: Luis and María. 22 Oct 1786 135:7

Nápoles – T of Tomasa de Nápoles, hl of Pedro Nápoles and María de Acosta, cc José Alonso Ramos, tph: María Bernarda and Pedro Alonso. 1 Nov 1786 135:8

Medrano – T of Ysabel María Medrano, hl of Manuel Medrano and Ysabel Parada, cc Francisco Almanza, tph: José Manuel, Pedro Nicolasco, María Mercedes, Francisco Antonio, Urbano Gerardo, Ana Ysabel and Pedro Esteban. 4 Nov 1786 135:9

Ruis – T of José Ruis, hl of José Salvador Ruiz de Aguilar and Leomor Ramirez, cc Luisa de la Torre, tph: María del Pilar, Maria Nicolasa and Paula María. 9 Nov 1786 135:10

Olazabar – T of Francisco Olazabar, hl of Juan Manuel Olazabar and Bernardina de Estrada, cc Bernardina de Nápoles, tph: Rosa, María Merced and José María. 13 Nov 1786 135:11

Cisneros – T of Trinidad de Cisneros, hl of the Licenciado José and María de Cisneros, cc the Capitán Bernabé de la Torre, tph: Ana María, Salvador, Dolores, Bernabé Jorge and Esteban. 15 Dec 1786 136:1

YEAR OF 1787

Miranda – T of Brigida de Miranda, hl of Javier de Miranda and Catalina Ferrero, both natives of Santiago in Santo Domingo, first cc Pedro Méndez, nth; second cc Pablo de Cisneros, tph: Juan, Tomasa and María Mercedes. 22 Jan 1787 136:2

Ramos – T of Juan Ramos, hl of Domingo Vicente Ramos, from Spain, and Angela Jiménez, first cc Merced Olazabar, tph: Juan Manuel, Domingo, Francisco, Josefa, Bernardina and Angela; second cc Beatriz de Urra, nth. 11 Feb 1787 136:3

Socarrás and Gregori – T of Ubaldo de Socarrás and Rosa Gregori, he hl of the Capitán Gabriel de Socarrás and Agustina Castellanos, she hl of José Gregori, Genoves, and María de la Concepción Castellanos, declared hl the unborn child. 9 Mar 1787 136:4

Guerra – T of Juana Guerra, hl of Salvador Guerra and Nicolasa García, cc Diego de Miranda, tph: Salvador, Bernabé, Pedro and María de los Angeles. 20 Mar 1787 136:5

Borges – T of Francisca de Borges, hl of Baltasar de Borges and Ysabel de Moya, cc Nicolas Fernández, Trinitario, tph Ysabel María. 29 Apr 1787 136:6

Garcia and González – T of Luis Garcia and Antonia de la Cruz González, his wife, he hl of Juan Garcia and María Rodríguez, she hl of Diego González, from Spain, and Fabiana de Nápoles declared tph: Diego, Antonio, Agustín, Fabiana, Juan, Luis and Manuel. 10 May 1787 136:7

Guerra – T of Manuel Guerra, hl of Ascencio Guerra and Teresa Macias, cc Rosa Bocio, tph Pedro Fernando. 2 Jun 1787 136:8

Alvarez – T of Catalina Alvarez, hl of José Alvarez, native of Habana, and Francisca Marrero, cc the Capitán Francisco de Armas, Ysleño, tph: Rosalia and Águeda. 26 Jun 1787 136:9

Basulto – T of Ana Antonia Basulto, hl of Salvador Basulto and María de Jesús Esquivel, cc Juan Aguilar, tph: José de Jesús, Juan de Dios, María Mewrced, María del Rosario and María Antonia. 23 Aug 1787 137:1

Estalen – T of José Estalen, hl of Jaime Estalen and María Estalen, natives of Barcelona, nfc. 26 Oct 1787 137:2

Castellanos – T of Leonor Agustina Castellanos, hl of the Teniente Nicolas Castellanos and Josefa de Olazabar, cc José Lopez de Cordova, native of Campeche, tph María de la O. 3 Nov 1787 137:3

Agüero – T of María Leonor de Agüero, hl of Pedro de Agüero and Bernarda de Agüero, cc José de la Cruz Betancourt, tph:

Angela Josefa, Ysabel Antonia, Luisa Josefa, María Merced, Juana de Dios de la Cruz, María de la Concepción and José Saturnino.
14 Nov 1787 137:4

Morel and Basulto – T of Marcos Morel and Tomasa Basulto, married couple, tph: Francisco, Rosa, Juan, Petronila, María, María Loreto and Juana. 10 Dec 1787 137:5

YEAR OF 1788

Agramonte and Cisneros – T of the Regidor Manuel Nazario Agramonte and his wife Francisca Javiera de Cisneros, tph Francisca. 6 Jan 1787 137:6

Perdomo – T of Fernando Perdomo, hl of Francisco Perdomo and Ysabela Recio, cc Mariana del Risco, tph José Fernando, María Gertrudis, Ana María, Ysabel and Francisco. 23 Jun 1788 137:7

Ramirez and Ramos – T of Sebastián Ramirez and Margarita Ramos, married couple, tph: Pedro Nolasco, María de la Soledad, José and Francisco; he hl of Cristobal Ramirez and Rosa de León, both natives of San Lucas de Barrameda, Andalucia and she hl of Domingo Ramos and Angela Jiménez, both of this town. 3 Jul 1788 137:8

Serrano and Urra – T of Cristobal Serrano and Catalina de Urra, married couple, he hl of Cristobal Serrano and María Altamirano, she of the Alférez Lorenzo de Urra and Juana de Acosta, tph: Francisco, Cristobal, María Olalla, Catalina, Trinidad, Beatriz and Juana, deceased, leaving hers José Consuegra. 17 Sep 1788 137:9

YEAR OF 1789

Agüero – T of Barbara de Agüero, hl of Juan de Agüero and Juana Guerra Molina, cc Nicolas Alvarez, tph: Agueda and Juana Agustina that died leaving her hl: Ana María, Miguel and Ana Josefa by her marriage with Miguel de Arrieta. 11 Feb 1789 138:1

Mojarrieta – T of Teresa de Mojarrieta, hl of Bartolo Mojarrieta and María Figueroa, nfc, tph: María de Jesús and José Antonio. 9 Mar 1789 138:2

Ramirez and Ramos – T of Sebastián Ramirez and his wife Margarita Ramos. 1 Jun 1789 138:3

Muñoz and Moronta – T of José Manuel Muñoz and Soledad Moronta, married couple, he hl of Bernardo Muñoz and Juana Contreras, she hl of Agustin Moronta and Vicroria Basulto, tph: Juan Nepomuceno, Margarita, María Agustina and María Ramona. Muñoz declared he was married first to María Rufina Rivero and tph: Ysabel, José Manuel, María Antonia, Buenaventura, Trinidad and José Antonio, and second cc Juana Cordoví, nth. 2 Jun 1789 138:4

Olazabar and Castellanos – T of Pedro de Jesús Olazabar and Juana Castellanos, married couple, he hl of the Capitan Juan Olazabar and Bernardina de Estrada, she hl of the Teniente Nicolas Castellanos and Josefa Olazabar, nth. 6 Nov 1789 138:5

Quintanilla – Testamento de Tomas Quintanilla, hl of Juan Quintanilla and María Mata, cc María de Jesús Alarcón, tph: Juan

Manuel, María Gertrudis, María de la Merced, María de Jesús and their unborn child. 16 Nov 1789 138:6

Velazco – T of Juana de Velazco, free mulato, hn of Agustin de Miranda and María Antonia de Velazco, cc Felix Rodríguez, nth. 17 Dec 1789 138: 7

YEAR OF 1790

Melendez – T of Agustina Melendez, hl of Bernardo Melendez and Ynes de Ojea, cc Leonardo Pérez, tph: Ana Dolores, María Caridad, Leonor, Barbara, José Loreto and Antonio. 8 Jan 1790 138:8

Risco – T of Victorino del Risco, hl of Pedro del Risco and María Guerra, cc Juana Sebastiana Chavez, tph: Juan José, Facundo, Pedro Nolasco, José Joaquin and Tomas Victorino. 15 Mar 1790 138:9

Jiménez and Ferrer – T of Juana Tomasa Jimenez with ppt of her husband Juan Ferrer, hl of Guillermo Ferrer and Juana Marquez, natives of Mayorca, nth. 22 Apr 1790 138:10

Barrera – T of María de Jesús Barrera, hl of Tomas Barrera and María Gonzalez, nfc. 23 Jun 1790 138:10

Nápoles and Acosta – T of Pedro Nápoles and María de Acosta, her wife, he hl of Roque Nápoles and Andrea Garcia, she hl of Patricio de Acosta and Juana Rodríguez, tph: Pedro, Teresa and Tomasa who died leaving hl: María Bernarda and Pedro Ramos. 1 Aug 1790 139:1

Benavides – T of Francisco Benavidez, hl of Antonio Benavidez and Juana Zaldivar, cc Ana Florencia del Risco, tph: José Ramón and Ana Ysabel. 28 Oct 1790 139:2

Castañeda – T of Juana Castañeda, hl of Miguel Castañeda and Ynes Guzman, nfc, imposed a mass. 31 Oct 1790 139:3

Fuche - Ppt of Juan Fuche, hl Juan Fuche and Luisa Bacalin, cc Ana Amu, tph Pascual. Given to Isabel de la Vega. 3 Feb 1791. 139:4

Rodriguez - T of Gertrudis Ridruguez, hl Francisco Rodirguez and Maria de Rojas, cc Francisco Navarro, of Islas Canarias, tph Jose, deceased and cc Agustina de Fuetes, Francisco, Mercedes, and Ana Josefa. 23 Nov 1791 139:5

Reyes - T of Antonia de los Reyes, hl Gil de los Reyes and Maria Albarado, cc Domingo Alvarez, tph Esteban, Rosa, Antonia, Gil Alvarez. 8 Dec 1791 139:6

Cordero - T of Miguel Corcero, hl Nicolas Cordero de Zayas and Paula Castañeda, cc Paula de Zayas, tph Isabel, Diacano Miguel Antonio, Juan Agustin, Maria de la Cruz, Isidro, Jose Manuel. 28 Dec 1791. 139:7

YEAR 1792

Estrada - T of Jose Manuel Estrada and Maria de la Paz Alvarez, married; he hl Antonio de Estrada and Ana del Risco; she hl Vicente Alvarez and Concepcion Yriarte, declared as their heir the child she is carrying. 22 Feb 1792 139:8

Benitez - T of Jose Manuel Benitez, hl Valentin Benitez and Juana Perdomo, from Bayamo, cc Maria de la Cruz Garcia, tph Juan Agustin Brito and Jose Pablo. 30 Apr 1792 139:9

de la Torre - T of Captain Bernabe de la Torre, hl Esteban dela Torre and Faustina de Arteaga, cc Trinidad de Cisneros, tph Ana Maria, Salvador, Maria Dolores, Bernabe, Jorge, Esteban, Jose Manuel, Gaspar, Maria de la Trinidad, Maria de Jesus. 5 May 1792 139:10

Rosa Rodriguez - T of Lorenza de la Rosa, given to her son Nicolas Rodriguez, declared cc Nicolas Rodriguez de Piña, tph Nicolas, Juan, Maria, Soledad, Maria Jacinta, Maria Teresa and Blas Maria. 1 Jul 1792 140:1

Castillo - T of Teresa del Castillo, hl Jose del Castillo, and Catalina de Aranda, cc Pedro de la Cruz Castro, tph Rafael, Trinidad, Serapio, Antonio. 28 Aug 1792 140:2

Agosto - T of Catalina de Agosto, h; Carlos de Agosto and Nicolasa Nuñez, cc Miguel Antonio Glnzalez, from Tenerife, tph Rosa, Nicolasa, Fray Francsico Antonio. 2 Sep 1792 140:3

Acosta Yzquierdo - T of Ursula de Acosta, by Antonio Nolasco Yzquierdo, her husband, nth. 9 Seo 1792 140:4

Muñoz - T of Maria de la Mercedes Muñoz, hl Bernardo Muñoz and Juana de Contreras, cc Antonio Urbano de Napoles; tph Jose, Serapio, Gregorio, Antonio, and Manuel Fernando de Jesus. 9 Dec 1792 140:5

Pelaez - T of Fernando Pelaez, hl Simon Pelaez and Maria de la

Candelaria Alvarez, cc Teresa Camba, tph Pedr, Eusebio, Angel, Maria del Rosario, Jose Fernando, Remigio, Marfia Ines, Ana Francisca and Nicolas. 17 Dec 1792 140:6

YEAR 1793

Agüero - T of Juana Teresa de Agüero, cc Juan Calletano Ramos, tph Jose Alonso. 13 Jan 1793 140: 7

Valverde - T of Clara Valverde, hl Juan Valverde and Juana Porro, cc Antonio Gonzalez, tph Salvador, Blas, Jose Antonio and Maria Antonia. 18 Feb 1793 140:8

Cabrera y Victoria - T of Santiago Cabrera and Barbara de la Victoria, married, he hl Lorenzo Cabrera and Ysabel de los Reyes; she hl Bernardo de la Victoria and Maria Salguedo, tph Cristobal Lorenzo, Ysabel, Ana and Maria de la Concepcion Cabrera. 8 Apr 1793 140:9

Carmenates - T of Micaela Carmenates, hl Andres Carmenates and Catalina Miranda, cc Francisco Alvarez, tph Maria de las Nieves, Maria de la Concepcion, Francisco, Francisca and Eusebia Alvarez. 21 May 1793 140:10

Canes - T of Jaime Canes, from Cataluña, hl Juan Nazario Canes and Rosa Navas, cc Catalina de la Rosa, tph Rosa Maria, Maria de Jesus, Juan Vicente, Maria de la Caridad, Maria de la Soledad, maria de la Merced, Antonio Marcial and Frnacisco Canes. 26 May 1793 140:11

Rodriguez - T of Nicolas Rodriguez, hl Juan Rodriguez and AntoniaHernandez, cc Maria del Rosario A,manza, tph Jose Gabriel,

Silvestre, Mria de los Dolores, Manuel Jacinto, and Casimira Rodriguez. 14 Jul 1793 140:12

Suarez y Estrada - T of Manuel Saurez and Francisca de Estrada, married; he hl Jose Suarez and Ana Herrera, from Cadiz and was married to Angela Rodriguez tph Antonio; she hl Joaquin de Estrada and Francisca Nuñez and nth. 23 Jul 1793 140:13

Zayas - T of Luis de Zayas, hl Regidro Fernando de Zayas and Magdalena Sanchez, nc Founded Capellania. 10 Ago 1793 140:14

Pelaez - T of Telmo Pelaez, hl Telmo Pelaez and Ciriaca Napoles, cc Soledad Gonzalez, tph Maria Micaela. 12 Ago 1793 140:15

Napoles - T of Antonio Urbano de Napoles, hl Juan de Napoles and Emeteria Ceballos, cc Maria Muffoz, tph Serapio, Gregorio, Manuel Fernando. 19 Ago 1793 141:1

Leon - T of Jose de Leon, from Corufia, hl Antonio de Leon and Maria Josefa Fernandez, cc Maria del Rosario Prooro, tph Teresa, Jose Manuel, Trinidad and Lucas. 24 Aug 1793 141:2

Garcia Acosta - T of Pedro Celestino Garcia and Ysabel Maria de Acosta, he hl Juan Agustin Garcia and Antonio Maruqez, she hl Ylario de Acosta and Antonio de Salas, thp Rafael, Josefa, Pedro Agustin, Manuel de Jesus, Salvador, Jose de la Trinidad. 6 Sep 1793 141:3

Perez - T of Pablo Perez, hl Andres Perez, from Canary Islands and Maria Asuncion de Varona, cc Calletana Barrera, tph Andres, Pedro, Ygnacio and Jose. 16 Sep 1793 141:4

Sanchez - T of Blas Sanchez, hl Antonio Sanchez and Maria Basulto, cc Maria Eulalia Alvarez, tph Maria de los Dolores, Jose Maria, Ana, Josefa and Manuel. 9 Sep 1793 141:5

Agüero - T of Concepcion de Agüero, cc Juan Antonio Garrio, tph Brianda, Francisco and Jose. 20 Sep 1793 141:6

Napoles y Castellanos - T of Eusebio de Napoles and Maria de la Soledad Castellanos, married, he hl Alejandro Napoles and Beatriz Serrano; she hl Nicolas Castellanos and Josefa de Olazabar; tph Juan Bautista, Francisca Maria, Josefa Marai, Ana Margarita and maria de la Merced. 20 Sep 1793 141:7

Basulto - Ppt Rosa Maria Basulto given to Jose Antonio de la Bega, her husband, tph Maria Francisca and Juana de Dios. 14 Oct 1793 141:8

Napoles - T of Roque de Napoles, hl Jose de Napoles and Manuela Vasconcelo cc Maria Luisa de la Victoria, tph Ygnacio Antonio, Maria de la caridad, Jose Ramon and mateo de Jesus. 15 Nov 1793 141:9

Morciego - T of Santiago Morciego, hl Alonso Morciego, from Spain, and Sabina Maria, cc Maria Merced Castellanos, tph Maria del Socorro, Ventura, Juana, Jose and Rosa. 12 Dec 1703 141:10

Leaders of the Independence War

by Mayra Sanchez-Johnson

The following lists are taken from an article published in a magazine called *Cuspide*. The copy had no date of publication and the list might have been part of a larger article. Unfortunately there is no publication date, but the latest death date given is October of 1938.

Major Generals of the Independence War

Those who died in combat

Aguirre Valdes, Jose Maria	Jarico, Habana	29 Dec 1896
Borrero Lavadi, Francisco	Altagracia, Camagüey	17 Jun 1895
Crombet Calderin, Flor	Palmarito, Guantanamo	10 Apr 1895
Maceo Grajales, Antonio	San pedro, Palma Brava	7 Dec 1896
Maceo Grajales, Jose	Loma del Gato	5 Jun 1896
Martin, Perez, Jose	Dos Rios, Palma Soriano	19 May 1895
Moncada, Guillermo	Yorutito, Alto Songo	5 Apr 1895
Sanchez Valdivia, Serafin	Paso de las Damas	18 Nov 1896

Those who died after the war

Betancourt Davalos, Pedro	La Habana	19 May 1933
Capote Sosa, Jose Manuel	Bayamo	11 Sep 1934
Carrillo Morales, Francisco	La Habana	11 Mar 1925
Cabrero Sanchez, Agustin	La Habana	19 Dec 1924
Cisneros Betancourt, Salvador	La Habana	28 Feb 1914
Marques de Sta. Lucia		

Diaz Molina, Pedro	Artemisa	15 May 1924
Garcia Iñiguez, Calixto	Estados Unidos	11 Dec 1899
Gomez y Gomez, Jose Miguel	Estados Unidos	13 Jun 1921
Gomez y Baez, Maximo	La Habana	17 Jun 1906
Hernandez Rioz, Salvador	Santiago de Cuba	23 Jan 1928
Maso Marquez, Bartolome	Manzanillo	14 Jun 1907
Perez y Perez, Pedro A	Guantanamo	13 Apr 1914
Rius Rivera, Juan	Ceiba, Hoduras	20 Sep 1924
Rodriguez Velazquez, Alejandro	La Habana	27 Feb 1915
Rodriguez Rodriguez, Jose Maria	La Habana	24 May 1903
Roloff Mialofsky, Carlos	Guanabacoa	17 May 1907
Sablon Moreno, Jesus	Jaguani	6 Dec 1915
Sanguily y Garriti, Julio	La Habana	23 Mar 1906
Suarez Delgado, Manuel	Camagüey	7 Jan 1917
Torres Mora, Mariano	Holguín	4 Feb 1930
Varona Gonzalez, Francisco	Las Tunas	23 Aug 1899
Vega Basulto, Javier de la	Camagüey	22 Nov 1934

Still living (at publication time)

Garcia Menocal, Mario	Vedado
-----------------------	--------

Division Generals

Those who died in combat

Fernandez Ruz, Juan	Jaguey Grande	23 Dec 1896
---------------------	---------------	-------------

Those who died after the war

Aleman y Urquia, Jose Braulio	Rancho Boyeros	15 Jan 1930
Banderas, Quintin	Campamento del Cano	22 Aug 1906
Cardenas Benitas, Rafael de	La Habana	11 Jul 1912

Castillo Duany, Demetrio	La Habana	27 Nov 1922
Castillo Zuñiga, Jose Rogelio	La Habana	21 Sep 1925
Estrada Estrada, Francisco	Manzanillo	13 Nov 1928
Feria Garavalde, Luis de	Holguin	19 May 1913
Gonzalez Planas, Jose	Remedios	30 May 1901
Lacret Morlot, Jose	La Habana	24 Dec 1904
Leyte Vidal, Francisco	Santiago de Cuba	30 May 1928
Marques de Casa Vidaly & Conde de Nipe		
Lora Torres, Saturnino	Baire	29 Sep 1921
Lorente De la Rosa, Juan	La Habana	22 Aug 1934
Miro Argenter, Jose	Marianao	2 May 1925
monteagudo, Jose de Jesus	Amaro, Las Villas	14 Dec 1914
Nodarse Bacallao, Alberto	Las Cañas, Artemisa	25 Aug 1924
Núñez y Rodriguez, Emilio	La Habana	5 May 1922
Portuondo Tamayo, Rafael Maria	Mayari	15 Jul 1908
Ramos Gonzalez, Maximiliano	Camagüey	13 Jul 1914
Recio Loynaz, Lope	Camagüey	24 Jul 1927
Rodriguez Agüero, Rafael	Camagüey	5 May 1905
Rosas Avelino	Colombia	1901
Salcedo Torres, Florencio	Baire	25 Oct 1931
Sanchez Echevarria, Francisco	Santiago de Cuba	17 Dec 1902
Vega Aleman, Matias	Santiago de Cuba	24 Jun 1905

Still living (at publication time)

Ducasse Reeve	Juan Eligio,	La Habana
Rajos Cruzat,	Carlos Maria de	La Habana

Brigadier Generals

Those who died in Combat

Bermudez Lopez, Roberto	12 Aug 1898
He was killed by order of Maximo Gomez	

Castillo y Sanchez, Adolfo de	Chorrera de Managua	25 Oct 1897
Ducasses Reeve, Vidal	Candelaria	19 Feb 1898
Garcia, Clotilde	San Jose de los Ramos	19 May 1896
she was 20 years old		
Goulet y Goulet, Alfonso	Manzanillo	13 Jul 1895
Guerra y Porro, Angel	St. Rita de Baro	9 Mar 1896
Inchaustegui y Cabrera, Federico	Manzanillo	7 Sep 1895
Junco y Cruz Muñoz, Enrrique	Cienfuegos	15 Aug 1897
Rodriguez, Alberto	Batabano	6 Aug 1897
Sanchez Vaillant, Mariano	El Cobre	17 Mar 1897
Tamayo, Esteban	Combate de Motembo	21 May 1896
Vargas y Sotomoayor, Pedro	Bahia Honda	Nov 1896
Zayas y Alfonso, Juan Bruno	Quivicán	30 Jul 1896

Those who died after the war

Acevedo Villamil, Guillermo	La Habana	24 Feb 1913
Alfonso Seljas, Dr. Manuel	La Habana	31 Jan 1924
Benites Dominguez, Juan Ramon	Manzanillos	23 Aug 1901
Beloso Cardoso, Juan	La Habana	11 May 1912
Bonne y Bonne, Luis	Santiago de Cuba	18 Jun 1917
Boza y Sanchez, Bernabe	La Habana	16 Mar 1908
Bravo y Perez, Juan	Trinidad	19 Sep 1925
Castillo Lopez, Joaquin	Moron	11 Jun 1920
Castillo Duany, Joaquin	Santiago de Cuba	21 Dec 1903
Camacho Olazagasti, Bernardo	Santiago de Cuba	9 Apr 1918
Cebreco Sanchez, Juan Pablo	Santiago de Cuba	11 Apr 1930
Collazo Tejada, Enrique	Marianao	13 Mar 1921
Collazo Tejada, Tomas	La Habana	30 Mar 1924
Dantín Felix, Clemente	San Cristobal	4 May 1904
Delgado Carache, Pedro	La Habana	27 Nov 1912
Dubois Castillo Carlos	Caney	21 Sep 1906
Espinosa Socarras, Fernando	Camagüey	19 Nov 1901
Esquerro Rodriguez, Higinio	Cienfuegos	19 Nov 1914
Fernandez de Castro y Cespedes, Jose	La Habana	10 Jan 1916

Freyre de Andrad, Dr. Fernando	La Habana	24 Jan 1929
Gil y de la Rosa, Dionisio	Cienfuegos	29 Dec 1899
Gomez y Diaz, Clemente	Matanzas	4 Dec 1917
Gomez Cardoso, Jose Ambrosio	Ciego de Avila	24 Apr 1902
Gonzalez Clavel, Carlos	La Habana	14 Dec 1938
Hernandez Perez, Dr. Eusebio	La Habana	24 Nov 1933
Lora Torres, Mariano	La Habana	5 Feb 1930
Marrero Alvarez, Remigio	Holguin	20 Aug 1916
Martinez Achevarria, Prudencio	Guantanamo	30 Jan 1919
Mendez Capote, Dr Domingo	La Habana	16 Jun 1934
Miniet Ginarte, Vicente	Santiago de Cuba	20 Dec 1928
Monzon Lopez, Juan	Bayamo	
O. Jay, Manuel de la	Santiago de Cuba	18 Jun 1918
Padro Grifzn, Tomas	Santiago de Cuba	22 Jul 1924
Peraza Delgado, Francisco	Los Palacios	11 Aug 1931
Planas Ulloa, Joaquin	Santiago de Cuba	17 Feb 1912
Pena Adolfo	Dept. Cauca	1901-1903
he was assassinated by Gral Avelino Rosas		
Perez Garoz, Francisco	Pedro Betancourt	11 Oct 1918
Perez Muñoz, Lino	Trinidad	30 Oct 1908
Pujals Fuentes, Vicente	Santiago de Cuba	29 Mar 1901
Ramos Hernandez, Victor	Guisa	21 Sep 1937
Rego Alfonso, Alfredo	Campo Florido	12 Sep 1930
Robau Lopez, Jose Luis	Sagua la Grande	12 Dec 1909
Rojas Hurtado, Cornello	Holguin	18 Jan 1921
Riva Hernandez, Armando	La Habana	3 Jul 1913
Saenz Yañez, Pedro	La Habana	31 Aug 1908
Sanchez Agramonte, Armando	Vedado	9 Oct 1938
Sanchez Agramonte, Dr. Eugenio	La Habana	9 Mar 1933
Sanchez Figueras, Silverio	La Habana	20 May 1915
Santana, Julian	Las Tunas	31 Jul 1931
He was 102 years old		
Salazar Fera, Tomas	Holguin	3 Aug 1915
Sartorio Leal, Ricardo	La Habana	16 Sep 1918
Torres Gonzalez, Martín	Santiago de Cuba	27 Jul 1906
Valiente, Francisco de Paula	La Habana	29 Oct 1937

Valiente del Monte, Porfirio	Santiago de Cuba	19 Apr 1900
Varona y Miranda, Antonio	La Habana	6 Oct 1935
Vazquez Hidalgo, Pedro	La Habana	2 Sep 1929
Vazquez Martinez, Higinio	Santiago de Cuba	3 May 1937
He was 103 years old		

Still living (at publication time)

Agüero Garcia, Carlos	Camagüey
Enamorado Calixto	La Habana
Garcia Velez, Carlos	Unites States
Gispert y Garcia, Dr. Daniel	La Habana
Hernandez Vargas, Jacinto	La Habana
Loynaz del Castillo, Enrique	La Habana
Machado Morales, Gerardo	Miami, U. S.
Molinet Amoros, Dr. Eugenio	La Habana
Montalvo y Morales, Rafael	Artemisa
Mendizabal Aleman, Federico	La Habana
Reyes Arencibia, Jose	Jiguan, Oriente
Roberts Fernandez, Dr. Hugo	La Habana
Rodriguez Fuentes, Manuel	La Habana
Sanchez Valdivia, Jose Joaquin	Sancti Spiritus