

On This Day


Mission records from Tumacácori National Historical Park

Day	Month	Event Record	EventID from Mission2000
1	January	On this day in 1744, Francisco, the native captain of Sópori, and Catalina were married by Padre Torres Perea at the Sópori ranchería.	108
2	January	On this day in 1760, tortilla maker and cook María Guadalupe died at Guevavi, leaving behind her husband, Marcos, who was also a cook for the mission.	774
3	January	Tucson native governor, Xavier, witnessed the baptism of Juan, one of 53 children baptized on this day in 1754 by Tumacácori Padre Francisco Pauer in Tucson.	2233
4	January	On this day in 1822 at the presidial chapel in Tubac, widow María Josefa Encinas became the third wife of José Antonio López in a ceremony conducted by padre Juan Bautista Estelric of Tumacácori.	5052
5	January	Just before daylight on this day in 1752, forty-three Pima warriors died in the battle of Arivaca.	3534
6	January	On this day in 1795, padre Baltasar Carrillo buried María Cuervo, wife of O'odham governor Juan Legarra, at Tumacácori.	4855

On This Day


Mission records from Tumacácori National Historical Park

7	January	On this day in 1817, Francisco Nuñez married Juana Villanueva, his fifth and last wife, in the Tumacácori church.	4665
8	January	This day in 1775 and 1821 saw two important events involving Tubac families, performed by Tumacácori's missionary, that would have an effect on Tucson: 1) The future second mayor of Tucson, Ignacio Antonio Pacheco, was baptized and 2) Future prominent Tucson Citizen, Teodoro Ramírez ,was married to Serafina Quijada.	1858, 5038
9	January	On this day in 1744, María, infant daughter of Juana Enigues and Martín Toacuca of Basochuca, died at Guevavi and was buried in the cemetery there.	524
10	January	On this day in 1751, José Babtuo, from Toacuquita, was one of eleven new mission residents to be baptized by padre José Garrucho at Guevavi.	2398
11	January	On this day in 1823, padre Ramón Liberós baptized Teresa Solito and he also baptized Rosa Covo. Both were eight year old O'odham girls who had moved to the Tumacácori mission.	4781, 4782
12	January	On this day in 1738, padre Ignacio Xavier Keller of Suamca baptized Ana María Tuburshcucug at the Oódam ranchería Gusutaqui.	3140
13	January	On this day in 1729, padre José Agustín de Campos of San Ignacio baptized twenty - two adults, all of whom were sick with measles.	3053

On This Day


Mission records from Tumacácori National Historical Park

14	January	On this day in 1820, Juan Legarra, O'odham governor of Tumacácori, died at about eighty years of age and was buried in the cemetery.	3076
15	January	On this day in 1822, padre Juan Bautista Estelric of Tumacácori buried Sergeant Juan Maldonado of the Tubac Presidio in the cemetery at Tubac.	5360
16	January	On this day in 1821, Juan Sinogui, a cowboy for the Tumacácori mission living at Calabazas, and his wife Juana María Valentina Zepeda buried their little boy, José Diego.	5653
17	January	On this day in 1740, Lucía Hogiamuhbusesi and Francisco Suganhuguivita were among three O'odham couples married at the Guevavi mission.	60
18	January	On this day in 1756, Juan Antonio Gómez, a soldier from the Terrenate Presidio, and his wife María de la Cruz brought their little baby, Pascual Domingo, to padre Francisco Pauer of Guevavi for baptism.	1269
19	January	On this day in 1755, Anastasia Vaysea and Luis Yautmea, both servants of cattleman and miner Antonio de Rivera, brought their son to padre Francisco Pauer for baptism at Guevavi.	1084
20	January	On this day in 1761, padre Miguel Gerstner baptized José, child of the widow María and an unknown father.	2661

On This Day


Mission records from Tumacácori National Historical Park

21	January	On this day in 1788, Sebastian Pamplona, infant son of Tumacácori residents Inés Vidal and José Pamplona, was baptized in the Tumacácori church. He died three and a half months later.	4709
22	January	On this day in 1796, Cristóbal Reglista was buried in the Tumacácori cemetery, one day after burying his wife, Juana Anastasia.	4864
23	January	On this day in 1775, Ana María and Juan de Dios, O'odham residents of Calabazas, were married in the church at Tumacácori.	4515
24	January	On this day in 1760, Ana, a resident of Guevavi, died, leaving her husband Cristóbal to care for their eight day old baby girl.	778
25	January	On this day in 1747, Xavier Vaxuricam, husband of Juana Huossimuvi, died and was buried in the Guevavi mission cemetery.	561
26	January	On this day in 1749, María Manuela de la Luz Luque was baptized at Guevavi. She was the second child in what would eventually be a family of seven girls.	380
27	January	On this day in 1792, padre Baltasar Carrillo baptized María Guadalupe Zúñiga, one day old daughter of mission residents María Cartagena and Juan Ignacio Zúñiga.	4733

On This Day


Mission records from Tumacácori National Historical Park

28	January	On this day in 1804, three day old María Policarpa Mendoza died at her home in Tumacácori and was buried in the children's section of the Tumacácori cemetery. She had been born just two days previously at Tubac.	5100, 4955
29	January	On this day in 1757, having married three couples the day before, Padre Miguel Gerstner of Guevavi married four more O'odham couples while visiting the community of Sonoitac: Juan Angonio Tonorug and María Tutophuotic; Catalina Mamlihasca and Ignacio Huivibisan; Francisco Huburucat and Juan Vicmurat; and Josefa Tirimaca and Francisco Hoitona.	326
30	January	On this day in 1820, Pilara Arcayos died at approximately eighty years of age, having outlived four husbands and five of her eight children.	3044
31	January	On this day in 1712, padre José Agustín de Campos reinterred at San Ignacio the bones of two Jesuit priests, Manuel Gonzáles and Ignacio Iturmendi, which he had brought from Tubutama where they had died ten years before.	3594
1	February	On this day in 1820, Pedro Hipolito Pineda attended the burial of María Antonia Ibañez, his second wife, in the Tumacácori cemetery.	5638
2	February	On this day in 1744, Andres Grijalva and Luisa de Leiva from the San Luis Valley brought their second-born son to padre José de Torres Perea at Guevavi for baptism. That son, Juan Pablo Grijalva, would grow up to raise a family of his own, go to Alta California as sergeant of the Anza Expedition, and help with the founding of San Francisco and other towns in California.	123
3	February	On this day in 1744, María Josefa Cervantes, also known as Chepa, married Juan Nuñez at the Guevavi mission.	112

On This Day


Mission records from Tumacácori National Historical Park

4	February	On this day in 1790, eighteen year old María Salvadora Romero and her twenty year old husband Lázaro Medina brought their new baby, Gertrudis Medina, to the Tumacácori church for baptism.	3073
5	February	On this day in 1760, Nicolás and Francisco, fiscales of Tumacácori, were witness to three weddings in the Tumacácori church: María Huburqui and Hauntho Vaquitoai, Gregorio Tonorituv and Nicolasa Cuboi, and Crístobal Tonorituv and Ana Lasabuquimuhi.	439
6	February	On this day in 1761, Francisco Xavier Cusa, O'odham governor of Calabazas, was at Tumacácori to witness a wedding with Padre Miguel Gerstner. Upon his arrival back at his home in Calabazas, he died, and Padre Gerstner transported the body on south to Guevavi for burial there, all in the same day.	459, 796
7	February	On this day in 1763, Felipe Huvuacam, longtime governor of Tumacácori and witness to the Pima Rebellion, was buried in the Tumacácori church. Forty-one years later, on this same day in 1804, five-day old María de la Purificación Zepeda was buried in the children's section of the Tumacácori cemetery. She had died the previous day after being baptized five days before that.	2479, 4322
8	February	On this day in 1765, padre Custodio Ximeno buried two residents of his missions. Teresa, wife of an oxdriver from Sonoita named Ignacio, died and was buried at the padre's home mission of Guevavi. Padre Ximeno traveled north to Tumacácori that same day to bury another Teresa, whose husband's name was Antonio.	2751, 2750
9	February	Two important events that happened on this day were the baptism of the first child of the scapegoat of the Pima rebellion, Pedro Chiguagua, in 1742 and the death of Cheppa Tucucmoo, the first wife of longtime Guevavi governor, Estevan Tubacsam, in 1749.	56, 583
10	February	On this day in 1788, widower José Antonio Amado and widow María Nicolasa Durán, both residents of Tubac, were married in the church at Tumacácori.	4551

On This Day


Mission records from Tumacácori National Historical Park

11	February	On this day in 1748, Padre José Garrucho baptized Miguel Xavier Vaduintutoc, son of Cheppa Huhacam and Pablo Vaduintutoc, at Guevavi.	1670
12	February	On this day in 1750, Padre José Garrucho baptized six children at Tubac. Two of the children had been baptized previously by townspeople, as it appeared that they would not live long enough to see the priest.	1730
13	February	On this day in 1774, Padre Gaspar de Clemente of Tumacácori baptized two Apache children who had been captured in war by Tubac's Captain Juan Bautista de Anza.	547
14	February	On this day in 1749, María Doaica and Xavier Tuhuri of Arivaca brought their daughter Magdalena to padre José Garrucho at Guevavi for baptism.	1741
15	February	On this day in 1820, the body of seventy-year-old María Antonia Valentín was laid to rest in the cemetery at Tubac. She had died suddenly the day before without anyone even having known she was sick.	5304
16	February	On this day in 1779, Toribio Otero, Arizona's first recorded land grant owner, was married to María Ignacia Salazar in the chapel at Santa Ana, Sonora.	4295
17	February	On this day in 1740, Padre Alejandro Rapicani performed the marriage for two couples from Tubac in the church at Guevavi - Francisco Ortega and Gertrudis Barba, and Luis Villela and Rosalia Durán. Francisco was a soldier from the presidio of Fronteras, evidently assigned to Tubac.	62

On This Day


Mission records from Tumacácori National Historical Park

18	February	On this day in 1803, little María Ignacia Valentina Urias was baptized at Oquitoa. She was recorded as the legitimate daughter of Sebastian Urias and María de la Luz Caballero by Padre Francisco Moyano.	6249
19	February	On this day in 1759, Native Governor Antonio and Alcalde Valentín witnessed the marriage of Guevavi's mador, Estevan Tubacsam, to his new wife, Juana.	429
20	February	On this day in 1756, María Ignacia, evidently born out of wedlock to María Escolastica Curriel and died shortly after birth, was baptized at Guevavi by Padre Pauer. Her mother had a much happier day about a month later when she married the brother of the godmother in this event. Check back here on March 25th to read about it.	1273
21	February	On this day in 1755, Juan Ignacio, an ox driver at the mission of Tumacácori, died and was buried in that cemetery by Padre Pauer of Guevavi.	695
22	February	On this day in 1750, padre José Garrucho baptized nine small children at Pipiac, an O'odham settlement near his home mission of Guevavi.	1779
23	February	On this day in 1761, Padre Miguel Antonio Larrañaga, a visiting priest from Nacosari, Sonora, assisted Padre Gerstner of Guevavi at the baptism of Juan María Figueroa.	1134
24	February	On this day in 1821, Julian Osorio and Micaela Otero of Tubac were married by Padre Juan Estelric, the priest at Tumacácori who was in charge of the spiritual affairs of the presidio of Tubac.	5041

On This Day


Mission records from Tumacácori National Historical Park

25	February	On this day in 1821, a large congregation of the Spanish community was gathered at the presidio of Tubac for the marriage of Tomás Ortiz and Josefa Clemente Elias. A special dispensation had to be given by the Bishop because Tomás was evidently Josefa's uncle.	5042
26	February	On this day in 1775, Tumacácori's Basque priest, Pedro Antonio Arriquibar, baptized eight-day-old Juana Ignacia Romero.	1855
27	February	On this day in 1774, María Ignacia, a nine or ten year old Indian girl from an unknown tribe, who had been instructed in Christian doctrine, was baptized at Tumacácori by Padre Clemente.	550
28	February	On this day in 1848, María Carmen Elias was buried in the campo santo at the presidio of Santa Cruz after having died the day before at about the age of seventy.	5400
29	February	On this day in 1808, Tomasa Higuera was born about two o'clock in the morning at Tumacácori and was baptized a few hours later.	4914
1	March	On this day in 1761, Buena Vista residents José Barrios and María Pacho brought their newborn son, José Francisco, to Guevavi to be baptized by Padre Gerstner.	1128
2	March	On this day in 1760, Juan Pascual, an adult native of the village of Obtuvavo, who had been gathered to the mission at Sonoitac, was baptized by Padre Gerstner.	1189

On This Day


Mission records from Tumacácori National Historical Park

3	March	On this day in 1749, Chepa, the daughter of Antonio, and Lucia from Tucson died in an epidemic that was devastating Guevavi. They were buried in the church there by Padre Garrucho.	611
4	March	On this day in 1753, the first baptism recorded after the Pima uprising of 1751 was recorded at both Guevavi and Suamca by Padre Pauer. Padre Nentvig performed the baptism of Cristóbal, the infant son of Juanico Vigsan and Ignacia.	2071
5	March	On this day in 1758, Antonio Tonorisan and Catharina Mareshuoraam were married in church ceremony in the village of Tumacácori.	340
6	March	On this day in 1749 at the Guevavi Mission, Santos Otero, one of the earliest settlers of Tubac, was godfather at the baptism of little María del Carmen Romero, daughter of Nicolás Romero and Higinia Perea, ranchers in the San Luis Valley.	381
7	March	On this day in 1821, María Listerio Seledon was buried in the cemetery of the Tubac Presidio. She was the small daughter of Pedro Ortíz and María Susana and had died the day before.	5332
8	March	On this day in 1825, Padre Ramón Liberós of Tumacácori baptized a six-year-old Papago boy whom he gave the name of Miguel Borbón.	4748
9	March	On this day in 1750, padre José Garrucho baptized five children at the village of Comacavitcam, a small settlement near his home mission of Guevavi.	1788

On This Day


Mission records from Tumacácori National Historical Park

10	March	On this day in 1755, María, the mother of Guevavi's native governor, Antonio, died and was buried at Guevavi. She was about 90 years old.	696
11	March	On this day in 1823, little Faustina Medina, maternal granddaughter of mission painter, Francisco el Pintor, died and was buried in the children's section of the Tumacácori cemetery. She had nearly died at birth due to complications that almost suffocated her, but managed to survive for just over three weeks.	5777, 4777
12	March	On this day in 1741, Padre Torres Perea of Guevavi baptized the son of the native governor of Arivaca, Nicolás Aquibitioc. There at Arivaca with the padre was Salvador Aurimot of Guevavi, who became the boy's godfather.	9
13	March	On this day in 1808, José Ignacio Peralta, a twenty-year-old Tumacácori Mission Indian died of throat cancer after a lingering illness.	5240
14	March	On this day in 1848, twins Leonardo 1 and Leonardo 2 were buried in the "campo santo," or cemetery, at the Santa Cruz presidio, having died the previous day.	5403
15	March	On this day in 1750, padre Garrucho baptized eight children at Pipiac, a small O'odham settlement north of Tucson.	1793
16	March	On this day in 1780, Padre Pedro Arriquibar baptized three children of José Manuel Albizu and Josefa Rivera, named Bernarda, Pedro Antonio, and Josefa Cayetana.	3762

On This Day


Mission records from Tumacácori National Historical Park

17	March	On this day in 1769, Rosa Cajaniva died without sacraments and Tumacácori and was given a church burial by Padre Gil de Bernabe.	3199
18	March	On this day in 1817, the body of María Clara Tungua, also known as Clara Urrea, was buried in the cemetery at Tubac. She died the day before.	3195
19	March	On this day in 1741, José María Nuñez was baptized by Padre Torres Perea at the Guevavi mission. His father was Juan Nuñez, an Opata Indian from San Juan Bautista, Sonora, and Rosa Samaniego, a Mulata lady from the San Luis Valley. They were long-time employees of the Anza family on the Guevavi Ranch. José María's godmother was María Bojorquez, widow of Diego Romero, the first Spanish settler in the San Luis Valley south of Guevavi.	11
20	March	On this day in 1749, Lorenzo Pampibumnuog died in the terrible plague that was devastating the Pimería Alta. He was buried in the cemetery at Guevavi.	349
21	March	On this day in 1848, a little orphan boy named Agapito died at the Santa Cruz Presidio and was buried in the cemetery the next day by Padre García Rojas.	5404
22	March	On this day in 1810, Josefa Legarra, infant daughter of Tumacácori's native governor, was baptized by Padre Gutiérrez.	4908
23	March	On this day in 1751, Padre Garrucho baptized Pedro, the infant son of José Aansa and Rosa Nuhim-ubi at Guevavi.	2410

On This Day


Mission records from Tumacácori National Historical Park

24	March	On this day in 1824, Padre Liberós buried the body of Antonia Zepeda in the cemetery at Tumacácori. She died the day before at the church ranch of Calabazas.	5793
25	March	On this day in 1756, there was a large gathering of Spanish settlers at Buena Vista to witness the marriage of two well-known young couples: José Marcos Ramírez and Andrea Rita Romero, and José Ignacio Martínez and Maria Escolastica Curriel.	313
26	March	On this day in 1756, Antonio Pampibumnuog and Ines Pannamo brought their infant son to be baptized by Padre Pauer at Guevavi.	2893
27	March	On this day in 1756, Juan María Oliva, ten-year veteran presidial soldier and lieutenant at Tubac, witnessed the wedding of Andres Carrillo and María de la Luz Gaona at Guevavi.	315
28	March	On this day in 1756, Ignacio, the native governor of Guevavi, died and was buried beneath the floor of the church.	743
29	March	On this day in 1723, Ramona Vildósola, great granddaughter of Juan Bautista de Anza and María Rosa Bezerra Nieto, was godmother for a Papago baby named Francisco at the Cocóspera Mission.	5647
30	March	On this day in 1751, Padre José Montañó buried the body of María Marta Neira beneath the choir loft in the Janos presidio chapel. She was the daughter of José Miguel Neira and Candelaria de Santa Cruz.	6835

On This Day


Mission records from Tumacácori National Historical Park

31	March	On this day in 1759, Margarita Peña, long-time resident of the Janos presidio, died and was buried beneath the floor of the presidio chapel in the second section.	6836
1	April	On this day in 1766, Felipe, an O'odham Indian from the visita of Sonoitac and evidently a member of the Pima auxiliaries was killed while on an military campaign against the Apaches.	2763
2	April	On this day in 1762, Jesuit missionary Ignacio Pfefferkorn provided a church burial for Francisco, the infant son of Guevavi natives Valentín and Inés.	822
3	April	On this day in 1824, eight-day-old Benita Zapata was baptized. She was the daughter of Francisco Zapata, a local Tumacácori O'odham, and Juana Rosa Bustamante who had come to the Mission from the settlements in the desert. Benita died just five days later.	4762, 5796
4	April	On this day in 1759, little María Francisca Romero was baptized by Padre Pauer at Guevavi.	1505
5	April	On this day in 1740, Miguel Sutastucth and María Gatutuhbi were married at Guevavi. Salvador Aostocmoh and Saltador Satib, the temastian, were witnesses. Padre Rapicani performed the ceremony.	64
6	April	On this day in 1760, Miguel Gerstner, the German-born Jesuit stationed at Guevavi, baptized the small daughter of Juan Urquijo and María Gonzáles at Tumacácori.	1195

On This Day


Mission records from Tumacácori National Historical Park

7	April	On this day in 1787, Padre Baltasar Carrillo, a Basque Franciscan serving at Tumacácori, baptized Baltasar Carrillo, a Papago Indian boy of about 15 years of age who had recently come to live at the mission.	3082
8	April	On this day in 1824, little Benita Zapata died just one day short of two weeks old. She was the daughter of Francisco Zapata, a local Tumacácori O'odham, and Juana Rosa Bustamante who had come to the Mission from the settlements in the desert. She had been baptized by Father Liberós just five days earlier.	5796, 4762
9	April	On this day in 1748, María Catalina Snux, daughter of the alférez of Sonoitac, died and was buried beneath the floor of the church at Guevavi. She had been born just six months previously on October 15, 1747.	574
10	April	On this day in 1749, Padre Garrucho of Guevavi baptized Cristóbal Paacssam at Arrivaca.	1768
11	April	On this day in 1751, Padre Garrucho of Guevavi baptized Xavier Bicssan at Sonoitac.	2805
12	April	On this day in 1750, Padre Garrucho of Guevavi baptized Miguel Ambrosio Díaz at Toacuquita. Little Miguel would later go on to become a cavalry soldier in the flying company of Terrenate.	1761
13	April	On this day in 1738, day-old Francisco Tomás Hermenegildo Garcés was baptized at Morata del Conde in Aragón, Spain. He would later become a Franciscan missionary, be stationed at San Xavier del Bac, go with Juan Bautista de Anza on his expeditions to California, and die at the hands of the Quechan Indians near present-day Yuma, Arizona.	4296

On This Day


Mission records from Tumacácori National Historical Park

14	April	On this day in 1761, Francisco Hilario López Rivera, a baby from the Spanish settlement of Buena Vista, was baptized at Guevavi.	1187
15	April	On this day in 1777, Francisco, a native church painter, was married for the first time in the Jesuit church at Tumacácori to Josefa. The marriage was performed by Father Garcés of San Xavier del Bac.	3033
16	April	On this day in 1792, Mariano Amarillas and Esmerencia Mesa were married in the church at Tumacácori.	992
17	April	On this day in 1820, Rita Espinosa, widow of soldier José María Sosa, died and was buried beneath the floor of the church at Tubac.	3825
18	April	On this day in 1744, Jesuit missionary, Ildefonso de la Peña, baptized little María Antonia de los Dolores Díaz in the church at Guevavi.	130
19	April	On this day in 1741, Padre José de Torres Perea baptized Francisco, a child of Francisco Bitcoocot and Ana Cubitua.	15
20	April	On this day in 1786, Padre Baltasar Carrillo baptized an O'odham girl, giving her the Basque name of María Irigoyen.	4511

On This Day


Mission records from Tumacácori National Historical Park

21	April	On this day in 1780, the little daughter of native governor Juan Legarra died and was buried at Tumacácori.	1816
22	April	On this day in 1762, Padre Ignacio Pfefferkorn provided an ecclesiastic burial at Guevavi for Rosa, the wife of Xavier.	1003
23	April	On this day in 1741, Padre Torres Perea baptized Francisco Antonio Grijalva at Gutzutag.	19
24	April	On this day in 1814, Francisco el Pintor, a native painter of mission churches in the Pimería Alta, witnessed the marriage of his daughter at Tumacácori.	3882
25	April	On this day in 1751, a baby named José Domingo Granillo was baptized at Guevavi. He would one day become a soldier at the Tubac Presidio.	396
26	April	On this day in 1767 at Sonoitac, Padre Custodio Ximeno married two widowers to new wives: Manuel to Isabel and Miguel to María.	513, 514
27	April	On this day in 1795, widower José Domingo Arriola and fifteen year old widow Josefa Cayetana Albizu were married in the church at Tumacácori.	3091

On This Day


Mission records from Tumacácori National Historical Park

28	April	On this day in 1764, María, the wife of mador Ignacio, died at Calabazas and was taken to Guevavi for burial.	2718
29	April	On this day in 1775, José Ramón Corona, a soldier at the Tubac presidio, and his wife Mariana Lucía Martínez brought their daughter, María Petra de Jesús, to Tumacácori for baptism.	1848
30	April	On this day in 1812, two year old Dionisio Pamplona was buried in the children's section of the Tumacácori cemetery.	3075
1	May	On this day in 1733, Antonio Bezerra Nieto, long-time captain of the presidial cavalry of Janos, Nueva Vizcaya, and grandfather of the famous Captain Juan Bautista de Anza of Tubac, died and was buried in front of the altar at the Janos presidio chapel. Also, on this day in 1745, seven O'odham couples from Tumacácori were married by Padre José Garrucho at Guevavi.	4457, 142
2	May	On this day in 1761, padre Miguel Gerstner of Guevavi baptized two children at Sonoitac, a baby girl named María Phelipa, and Rosalia Babtuo, infant daughter of Jose, the mador.	1747
3	May	On this day in 1751, padre José Garrucho of Guevavi conducted wedding services at Tubac for two couples, María Aarubi and Juan Tubactuot, and María Aanuossic and Xavier Tonorrituot.	278
4	May	On this day in 1807, Padre Narciso Gutiérrez baptized a twelve or thirteen year old "adult" Apache boy at Tumacácori, giving him the name Estevan at his request. That someone so young was considered an adult is confirmed by the marriage of Ramón Pamplona, 17, and Gertrudis Medina, 13, on this same day in 1803.	4923, 3074

On This Day


Mission records from Tumacácori National Historical Park

5	May	On this day in 1746, padre José Garrucho baptized Juan José and José Ignacio, sons of Catalina Yatutgo and Felipe Mavitimitan, who had come to Guevavi from the community of Agua Caliente. He also baptized an infant named Cristóbal Catoox.	1542
6	May	On this day in 1780, padre Joaquín Belarde baptized Jose Atanasio Romero, son of Tumacácori mission residents María Allande and Ignacio Romero.	3764
7	May	On this day in 1805, the body of a four-year-old Apache boy, José María Dolores Narbona, who had been given the surname of his godfather at his baptism seven months before, was buried in the cemetery at Tumacácori in the part set aside for children. He had died the day before in a plague that was sweeping through the populace of the mission.	5118
8	May	On this day in 1746, Juan Ignacio Hiorssan and Teresa Cuubuossi of Sonoitac were married in church ceremony by Padre José Garrucho at Guevavi.	156
9	May	On this day in 1775, Padre Eixarch of Tumacácori baptized little eight-day-old María Rita Gregoria Dominguez of Tubac.	1849
10	May	On this day in 1784, María Concepción Carpio was baptized as an infant at Tumacácori. She died a year and three months later.	4060
11	May	On this day in 1756, Marcos Cubucanibur, the native fiscal of Guevavi, and his wife, Ana María Siquimuxa, were godparents at the baptism of María de Loreto Hurtado.	2917

On This Day


Mission records from Tumacácori National Historical Park

12	May	On this day in 1748, Padre Garrucho baptized Joachín, the small son of Phelippe Uburuuca and María Rosa Yagoo of Tubac.	1681
13	May	On this day in 1758, María Ignacia, a small child from San Xavier, daughter of Andres Tixan and Inés María, was baptized by Padre Garrucho.	1715
14	May	On this day in 1739, Deputy Priest Thomas Antonio Bezerra Nieto of Janos buried the body of Vicente, a servant of Captain José Diaz del Carpio.	6749
15	May	On this day in 1757, Padre José García de Noriega baptized María Josefa Contreras, the infant daughter of Lucas Contreras and Juana Barto.	6899
16	May	On this day in 1769, Padre Juan Chrisostomo Gil de Bernabe buried the body of Lorenzo in the Tumacácori cemetery after having conditionally absolved him.	3202
17	May	On this day in 1778, José Grijalva was buried in the Tumacácori cemetery by Padre Belarde. He died the day before at fifty years of age at his home. His confession was received by Padre Arrequibar on 10 May 1778. He received the Viaticum on 13 May 1778 and the Extreme Unction on 12 May 1778.	985
18	May	On this day in 1749, Padre Garrucho baptized Francisco Siba while visiting the village of Arivaca.	382

On This Day


Mission records from Tumacácori National Historical Park

19	May	On this day in 1727, María Magdalena Solis, daughter of cavalry soldier, Timoteo Solis, and his wife, Beatriz Lucero, was baptized at the presidio chapel in Janos.	6988
20	May	On this day in 1740, the body of Rita Teodora was buried beneath the choir loft at the presidial chapel at Janos. She was a servant of Captain José Diaz del Carpio.	6751
21	May	On this day in 1750, Marta, wife of Tubac's native governor, José, died and was buried in the Tubac cemetery.	652
22	May	On this day in 1745, Padre Garrucho baptized Juan Ignacio Madrid, infant son of Juan Ignacio Madrid, a soldier from Janos, and Rosalia Romero, his wife and a local girl, baptized at San Ignacio and raised in the San Luis Valley.	354
23	May	On this day in 1729, according to Captain Antonio Bezerra Nieto's mayordomo, Antonio Rodriguez, a burial service was held for Francisco Solis at the Janos Presidio.	6829
24	May	On this day in 1736, Géronimo Antonio Velarde, son of Manuel Velarde and Lugarda Herrera, was baptized at the Janos Presidio chapel. Either he was baptized again 23 days later on June 16th, or he had a brother by the exact same name.	6996
25	May	On this day in 1759, the body of Antonio Misguía, a Janos presidial soldier who had been killed by Apaches, was laid to rest beneath the fourth section of the nave in the presidio chapel.	6849

On This Day


Mission records from Tumacácori National Historical Park

26	May	On this day in 1760, Santiago Ruíz de Ael, Captain of the Royal Presidio of Janos and former captain of Terrenate, died and was buried on the Epistle side of the Sanctuary in the presidial chapel at Janos.	6747
27	May	On this day in 1728, Juana Romero, infant daughter of Miguel Romero and Catalina Muños was baptized at the presidio chapel in Janos, Nueva Vizcaya.	6991
28	May	On this day in 1726, María Bonificia de los Dolores Montaña, infant daughter of José Montaña and Josefa Ortega was baptized in the baptistry of the presidio chapel at Janos, Nueva Vizcaya.	6986
29	May	On this day in 1757, María Francisca Xaviera Bermudes, granddaughter of the infamous Pedro Chiguagua was baptized at Guevavi.	1112
30	May	On this day in 1724, Bachiller Tomás Bezerra Nieto buried the body of Juana María, daughter of Estevan and Josefa, all Janos Indians.	6818
31	May	On this day in 1752, Salvador Uburimurdar and Ángela Toacuossic were baptized at Guevavi along with three other adults and a year-old child. Salvador was about twenty-three years old and Ángela was eighteen or twenty. They were then married on this same day, along with six other couples.	2491, 290
1	June	On this day in 1730, Domingo de Escobar died and was buried at Janos.	6903

On This Day


Mission records from Tumacácori National Historical Park

2	June	On this day in 1792, the body of six-year-old Antonia Peralta, who died the day before, was buried by Padre Carrillo in the Tumacácori cemetery.	4658
3	June	On this day in 1741 at Guevavi, Eusebio, who was 80 or 90 years old, married a lady whose name Padre Torres Perea could not remember.	75
4	June	On this day in 1758, Felipe Huvuacam, native goveornor of Tumacácori, and his wife, Rosa Hiavot, where godparents at the baptism the governor's namesake, Felipe, the infant child of Matias and María.	2548
5	June	On this day in 1757, Juan German and Victoria de la Cruz brought their newborn son, María José, to the presidio chapel at Janos to be baptized.	6900
6	June	On the afternoon of this day in 1801, after reinforcements arrived at the Mission of Tumacácori, the people were finally able to go outside the walls and retrieve the bodies of thee men who had been killed in an Apache siege that had been raging for nearly two days: Jose María Pajarito who was about twenty years of age, Juan Antonio Crespo, a Pima Indian from Caborca who was about fifty and Felix Hurtado, a fifteen-year-old boy.	2927, 2928, 2929
7	June	On this day in 1766, Padre Custodio Ximeno of Guevavi provided a church burial for the body of Xavier, who had died that day in Calabazas.	1637
8	June	On this day in 1774, Padre Clemente baptized little three-day-old Juana Lucía Gallardo at Tumacácori. Her parents and godparents were residents of Tubac.	1862

On This Day


Mission records from Tumacácori National Historical Park

9	June	On this day in 1758, Padre Francisco Pauer baptized ten people at Guevavi. He also performed a Christian marriage ceremony for seven couples who had previously been married according to their own law, some of whom had been among those baptized.	2351
10	June	On this day in 1756 at Guevavi, Padre Keller of Suamca baptized two daughters of Estevan, the mador of Guevavi, and his wife, María Nicolasa. Little María was the first recorded. Ignacia was the second to be recorded.	3110, 3111
11	June	On this day in 1741, Miguel Cuptup, of San Xavier, and Lucía Baptig, of Tucubavia, renewed the marriage vows, which they had already solemnized according to their own law, before Padre Torres Perea at Guevavi. Godparents were Francisco Baidamuba and Catalina Aquituta. Witnesses were Andres Martín Cobarubias, José Cautiot, and Francisco Tucurstunu.	73
12	June	On this day in 1732, On this day in 1732, Francisco Xavier Griego and his wife, Juana del Castillo, were the godparents at the baptism of Manuel Antonio Montoya, the infant son of José Montoya and Josefa Pacheco.	6993
13	June	On this day in 1735, Felipe Bezerra Nieto, son of Captain Antonio Bezerra Nieto of Janos, and uncle of Captain Juan Bautista de Anza of Tubac, died at thirty years of age and was buried in the Janos presidio chapel.	4493
14	June	On this day in 1737, the body of soldier Juan Ignacio Ronguillo of the Janos Presidio was buried beneath the choir loft of the presidio by Padre Ponce de León.	6793
15	June	On this day in 1732, José de Chavez and Manuela Rodríguez brought their infant daughter, Manuela, to the presidio chapel in Janos, Nueva Vizcaya to be baptized. Padre Tomás Bezerra Nieto baptized her and presidio soldier, Luis Valencia, was her godfather.	6994

On This Day


Mission records from Tumacácori National Historical Park

16	June	On this day in 1736, Spaniards Manuel Velarde and Lugarda de Herrera had their infant son, Antonio, baptized at the presidio chapel at Janos, Nueva Vizcaya.	6997
17	June	On this day in 1792, little sixteen-day-old Juana Pamplona died and was buried in the cemetery, probably the following day. Padre Carrillo said she died on the 17th and was buried on the 13th.	4659
18	June	On this day in 1736, Spaniards José Espindola, alias José Marruso, a presidial soldier at Janos, and his wife, Antonia Madrid, had their infant daughter, María Manuela, baptized at the presidio chapel.	6998
19	June	On this day in 1780, with the three banns prescribed by the Council of Trent having already preceded, Padre Carrillo performed a marriage ceremony for Ignacio Escalante and María Aguirre in the mission church at Tumacácori.	4523
20	June	On this day in 1727, according to Manuel de la Peña, a baby girl of unknown parents called María Loreto, died and was buried at Janos.	6876
21	June	On this day in 1747 at Guevavi, Padre Garrucho married two couples: First, Pablo de Santa Fe, his page, and María Nicolasa Yatuburx. Next, he performed the wedding of José Alberto Martínez and Antonia de Luques. On this same day at Janos in 1758, Padre Noriega buried the bodies of two babies, who had recently died, beneath the choir loft of the presidio chapel. First to be recorded was Juan Antonio and then Juan José Martín, both buried with high cross and shroud.	186, 187, 6819, 6832
22	June	On this day in 1757, Vicente Valenzuela and María Guadalupe Burruel brought their infant daughter, María Rosa, to Guevavi to be baptized by Padre Pauer.	1277

On This Day


Mission records from Tumacácori National Historical Park

23	June	On this day in 1726, Juan López de Ocanto, a cavalry soldier at the Royal Presidio of Janos, was godfather at the baptism of little Juana María Ruíz.	6987
24	June	On this day in 1727, Lucas de Abecia and María Antonia del Río brought their infant son, Juan, to the presidio chapel at Janos to be baptized. Sadly, little Juan died and was buried the next day, probably beneath the floor of the same room where he had been bapized.	6990
25	June	On this day in 1723, Alonso, an Apache Indian was baptized before receiving the last rights. He died shortly afterwards, the first in an epidemic that would take fourteen people in a month and a half at Janos, and was buried in the Janos cemetery by Padre Navarrete.	6794
26	June	On this day in 1723, María Latona died in the epidemic of that year and was buried in the presidio chapel at Janos, Nueva Vizcaya.	6798
27	June	On this day in 1730, cavalry soldier and forman of Antonio Bezerra Nieto's ranch, José Sambrano, died and was buried.	6904
28	June	On this day in 1781, the body of five-year-old Juan Felipe Arcayos, who died the day before, was buried in the Tumacácori cemetery.	3922
29	June	On this day in 1727, María Margarita de Ansa, infant daughter of Lieutenant Juan Bautista de Anza, of the Janos presidial soldiers, and his wife, María Rosa Bezerra Nieto, was baptized. Padre Ponce de León performed the ceremony so that the little girl's uncle, Tomás Bezerra Nieto, the deputy priest for the presidio, could be her godfather. María Margarita's father had been recently appointed captain of the Fronteras Presidio at this time. She was the older sister (by nine years) of the famous Juan Bautista de Anza who colonized the town of San Francisco, California.	2007

On This Day


Mission records from Tumacácori National Historical Park

30	June	On this day in 1748, Salvador Saati and Juanico Cipriano Cavoxtutoc, respectively catechist and governor of Guevavi, witnessed the wedding of Juan Antonio Yags and Lucía Aaojus, and three other couples at Sonoitac.	211
1	July	On or about this day in 1750, with Padre Garrucho absent from Guevavi, the ox drivers were having a difficult time. Miguel Henriquez lost his wife, María Rosa, who was buried in the cemetery. Salvador, a well-know ox driver at both Sonoitac and Guevavi, who had lost his wife just six months previously, now lost his infant son, Luis. The child was buried in the church at Guevavi. Although not an ox driver, Valentín Tasmaqui and his wife, Ines María Addavitoi, also lost an infant son, who was buried beneath the floor of the Guevavi church.	653, 654, 655
2	July	On this day in 1797, Juan Legarra, native governor of Tumacácori and a widower of three previous wives, married María del Pilar Arcayos, a widow of three previous husbands.	2149
3	July	On this day in 1756, María Aniceta Cavoxtutoc, infant daughter of Guevavi's native governor and his wife, was baptized by Padre Pauer.	2921
4	July	On this day in 1774, Padre Gaspar de Clemente performed a marriage ceremony at Tumacácori for Salvador, a Pima widower, and María, a Papago widow.	4508
5	July	On this day in 1723, Juan and María, Suma Indian servants of Captain Bezerra Nieto, buried their daughter, Gertrudis, in the Janos presidio cemetery. She died in an epidemic that was devastating the area.	6800
6	July	On this day in 1732, Antonia Griego, infant daughter of Squad Corporal Francisco Griego and his wife, Juana del Castillo, was baptized at the presidio chapel in Janos, Nueva Vizcaya.	6995

On This Day


Mission records from Tumacácori National Historical Park

7	July	On this day in 1736, Juan Bautista de Anza, the youngest son of Juan Bautista de Anza and María Rosa Bezerra Nieto, was baptized at Cuquiáráchi. His godfather was his father's cousin, Pedro Felipe de Anza.	2002
8	July	At daylight on this day in 1820, Gertrudis Sosa, a Yuma Indian, died in Tubac. " Because of the putrefaction of the body and the maggots, she was buried that afternoon in the cemetery."	5308
9	July	On this day in 1792, José Mauro Romo was born at Tumacácori and baptized by Padre Carrillo.	3085
10	July	On this day in 1811, Bernardino, the infant son of mission painter, Francisco Pintor, and his wife Michaela Grijalva, was baptized at Tumacácori.	3161
11	July	On this day in 1725, Cristóbal, the infant son of Janos cavalry soldier, Juan Ruíz Inojos, and his wife María Ortiz, died and was buried by Bachiller Tomás Bezerra Nieto. Two years later on this same day in 1727, José Victorio, the infant son of Sargent Diego Lainez Martínez, and his wife María Fernández, died and was buried by Bachiller Bezerra Nieto.	6906, 6896
12	July	On this day in 1723, Cristóbal Juzada died in the epidemic at Janos and his body was buried in the presidio chapel.	6801
13	July	On this day in 1729, Isabel, the wife of Juan Albizu, died at Janos, and was buried by Bachiller Tomás Bezerra Nieto.	6830

On This Day


Mission records from Tumacácori National Historical Park

14	July	On this day in 1807, a fourteen-year-old Indian girl from the Papago country was baptized at Tumacácori by Padre Gutiérrez. At her request, he gave her the name Escolástica.	3069
15	July	On this day in 1757, two slaves of Captain Santiago Ruíz de Ael, Eugenio Peralta and Gregorio, died suddenly and were buried beneath the choir loft in the presidio chapel at Janos.	6898
16	July	On this day in 1748, a Spanish infant of unknown parents, named José María, was the first to die in an epidemic that took 26 lives over the next 40 days (11 had died by the end of July). Little José María was buried beneath the choir loft of the presidio chapel. Watch this feature over the next couple of weeks to learn about others who died in this plague, which may have been the same one that began devastating the Pimería Alta in the beginning days of 1749.	6769
17	July	On this day in 1748, María Antonia, a single Apache woman and servant of Lucas Abesia, was the second of 26 people to die in an epidemic that devastated Janos, Chihuahua. She was buried in the old church at Janos.	6771
18	July	On this day in 1728, Antonio Bitobesos, the infant son of mulatos, Manuel Bitobesos and María, was baptized at the presidio chapel in Janos, Nueva Vizcaya.	6992
19	July	On this day in 1748, two more people died in the epidemic that was devastating Janos. María Antonia, an Indian servant of Cristóbal Madrid was the first to go. She was followed by Santiago, a servant of Francisco de Longoria. Both were buried in the old church at Janos.	6773, 6781
20	July	On this day in 1723, Rosalia, an Apache Indian, died in the Janos epidemic and was buried in the presidio cemetery.	6804

On This Day


Mission records from Tumacácori National Historical Park

21	July	On this day in 1755, Hilario Chacón of Buena Vista died and was buried beneath the floor of the church at Guevavi.	699
22	July	On this day in 1723, Beatriz Gómez, daughter of Francisco Gómez and Antonia Granillo, died in the Janos epidemic and was buried in the presidio chapel.	6805
23	July	On this day in 1748, an Apache servant of Lieutenant Francisco Elías Gonzáles named María Ana died in the epidemic that was plaguing Janos, Chihuahua. She was its fifth victim.	6775
24	July	On this day in 1789, Francisco Azedo was killed on the mountain by Apaches. His body was buried in the cemetery at Tumacácori the next day.	4407
25	July	On this day in 1728, presidial soldier Cayetano Madril was buried beneath the floor of the Janos presidio chapel, with high cross and monastic shroud, and the Mass was held with the body present in the church. Twenty years later, a devastating epidemic was ravaging Janos and on this same day in 1748 two more people died from it. First, a small boy named José Antonio Olguin died. He was followed in death by Luis Luazo. Both were buried beneath the choir loft of the presidio chapel.	6733, 6793, 6792
26	July	On this day in 1723, Juan Antonio, a suma servant of Captain Antonio Bezerra Nieto, died in the plague that was devastating Janos and was buried in the cemetery there.	6806
27	July	On this day in 1723, María de la Cruz, an Apache Indian, who was married to the mulato servant of Captain Antonion Bezerra Nieto, Lorenzo de Echevarria, died in the Janos epidemic and was buried in the cemetery. Her husband died two days later.	6807

On This Day


Mission records from Tumacácori National Historical Park

28	July	On this day in 1748, two more people died in the Janos epidemic. First was Petrona Chaves, a Spanish lady who was buried in the fourth section of the nave of the presidio chapel. Second was María Francisca, an Apache lady employed by Gerónimo the blacksmith. She was buried in the old church.	6784, 6788
29	July	On this day in 1723, Lorenzo de Echevarria, a mulato servant of Captain Antonio Bezerra Nieto, died in a plague that was sweeping Janos. His wife had died two days previously and both were buried in the cemetery. Twenty-five years later on this same day in 1748, two more people died in another devastating plague at Janos. Little María Francisca, an Indian servant of Juana Loreto Ronguillo was buried beneath the choir loft of the presidio chapel. Antonia, an Apache servant of Captain José Diaz del Carpio, was buried in the old Janos church.	6808, 6789, 6790
30	July	On this day in 1768, Francisco Garcés, a Pima Indian of Santa María Suamca and likely named after Padre Garcés, was godfather at the baptism of María Ignacia Flores at Suamca.	6290
31	July	On this day in 1748 at Suamca, Padre Garrucho of Guevavi baptized Ignacio Xavier, who was named after his godfather, Padre Ignacio Xavier Keller of Suamca.	3985
1	August	On this day in 1804, Juan Pablo Parra and María Beatriz Pacha were married at Tumacácori.	4612
2	August	On this day in 1763, Nicolás, the native alcalde of Calabazas died and was buried with church ceremony.	1622
3	August	On this day in 1785, one year old María Concepción Carpio, having died the day before, was buried at Tumacácori.	3973

On This Day


Mission records from Tumacácori National Historical Park

4	August	On this day in 1766, María Rosa, wife of the alcalde of Tumacácori, died and was buried in the cemetery.	2776
5	August	On this day in 1816, eighteen-year-old María Ignacia Peña became a bride at Tubac.	5013
6	August	On this day in 1757, María Josefa Couvit was baptized at Sonoitac.	2507
7	August	On this day in 1740, Andrés Waisuivo from Tutup took a wife at Guevavi.	69
8	August	On this day in 1757, Miguel Mavituot, the husband of Ines Ubusrissussucum, was godfather for one of four baptisms performed by Jesuit missionary, Bernardo Middendorff, at Tumacácori.	2508
9	August	On this day in 1751, Juan María Aribisac died at Guevavi and was buried in the cemetery.	679
10	August	On this day in 1748, Miguel Tutocnac-muri was baptized at Sonoitac.	1690

On This Day


Mission records from Tumacácori National Historical Park

11	August	On this day in 1818, seventy-year-old José Castro was buried in Tucson, having died there the day before.	5589
12	August	On this day in 1750, Tomás Ohamquburss and Catalina Varnohi were married at Guevavi.	256
13	August	On this day in 1741, Salvador Saati, the nijora temastian of Guevavi, married María Nicolasa Batuquiac in the mission church.	77
14	August	On this day in 1818, Isabel Otero, a Yuma Indian, became the bride of José Chamorro in Tubac.	5031
15	August	On this day in 1769, Ana María Sabai-tubuch died and was buried in the mission cemetery at Sonoitac.	3206
16	August	On this day in 1739, Lorenzo Mumurgia and Antonia Sipinmuhbi were married in the mission church at Guevavi.	57
17	August	On this day in 1751, Ana María Mumurituot was baptized at the Sonoitac mission.	2823

On This Day


Mission records from Tumacácori National Historical Park

18	August	On this day in 1745, Eusebio Nuihtutog died at San Pedro and was brought to Mission Santa María Suamca to be buried in the cemetery there.	4580
19	August	On this day in 1807 at Tumacácori, José Cristóbal Romero married his sixth wife María Madorran, a Yuma Indian. His previous five wives, all Papago women, had died.	3030
20	August	On this day in 1822, Ignacio Pamplona, infant son of Tumacácori's native governor, was baptized even though he was mistakenly reported as having died two weeks before.	4795
21	August	On this day in 1824, the infant Bernardo Ibarra, was baptized in the mission church at Cocóspera.	5482
22	August	On this day in 1798, María Cartagena certified that her son, Estevan Crespo, had been baptized at Tumacácori some fifteen years earlier.	4888
23	August	On this day in 1815, the infant Agapita Higuera was baptized in the mission church of Tumacácori.	4895
24	August	On this day in 1743, Jesuit Father Ignacio Xavier Keller baptized twenty-nine people on the Gila River in view of Casa Grande.	2060

On This Day


Mission records from Tumacácori National Historical Park

25	August	On this day in 1818, Francisco Bojorquez, a thirty-year-old Yuma Indian presidial soldier from Tubac, died and was buried in the presidio cemetery the same day.	5197
26	August	On this day in 1750, Rosa María Inbutactutubuc, wife of vaquero Juanico Siaritutu, died and was buried in the Guevavi cemetery.	660
27	August	On this day in 1771, Antonio and Vicenta were married in the mission church at Tumacácori.	4476
28	August	On this day in 1761, Jesuit Missionary Ignas Pfefferkorn laid the mortal remains of two-year-old Juana María to rest in the cemetery at Tumacácori.	805
29	August	On this day in 1817, the body of one-year-old Ignacio Monreal was brought from Guevavi, where he had died the day before, to be buried in the children's section of the Tumacácori cemetery.	5475
30	August	On this day in 1748, Jesuit Missionary José Garrucho "supplied the ceremony" of baptism for María Ana Catti who had been baptized previously out of concern that she would die.	1692
31	August	On this day in 1759, the infant Luis María Peralta was baptized in the mission church at Guevavi.	1110

On This Day


Mission records from Tumacácori National Historical Park

1	September	On this day in 1805, José Domingo Arriola, an O'odham resident of the mission, married his third wife, María Guadalupe Zuñiga, in the church at Tumacácori.	4613
2	September	On this day in 1824, 14 year old Josefa Legarra married 16 year old Vicente Zuñiga at Tumacácori.	4724
3	September	On this day in 1821, Ramón Pamplona married María Leocadia Castillo at Tumacácori.	4692
4	September	On this day in 1788, the body of little Juan Azedo was buried in the cemetery. He died at his home in Tumacácori the day before.	4375
5	September	On this day in 1821, Tumacácori's padre, Juan Bautista Estelric, married Francisco Bojorquez and María Ursula Reyes in Tubac.	5046
6	September	On this day in 1759, Isabel María, the wife of padre Francisco Pauer's personal servant, Juan, died and was buried at Guevavi.	767
7	September	On this day in 1759, Juan Tomás de Beldarrain, Captain of the Tubac Presidio, died as a result of an arrow wound received while fighting the Seris on Tiburón Island. He was buried beneath the steps of the main altar in the Guevavi church.	405

On This Day


Mission records from Tumacácori National Historical Park

8	September	On this day in 1774, Manuel, the alcalde of Sonoitac, married Lucía at the Calabazas mission.	4512
9	September	On this day in 1760, María de Loreto Fernández de la Carrera was baptized in Arizpe.	3699
10	September	On this day in 1754, María Loreta, young daughter of Mathias, a servant of Nicolás Romero, was buried at Guevavi.	701
11	September	On this day in 1759, María Felipa Huvuacam, two year old daughter of Tumacácori's governor, was buried beneath the floor of the church.	768
12	September	On this day in 1756, María Rosa Contreras was baptized at Guevavi.	1177
13	September	On this day in 1812, José Tomás Castro married his first wife, Bernarda Arcayos.	4633
14	September	On this day in 1801, the body of María Jesús Amarillas was buried in the cemetery of Tumacácori. She died the day before, having been violently ill for several days.	5084

On This Day


Mission records from Tumacácori National Historical Park

15	September	On this day in 1771, María, wife of Estevan, the foreman of Guevavi's ox drivers, died just two months after their wedding.	3451
16	September	On this day in 1751, Bautista Cubucanibur, son of the fiscal, was baptized at Guevavi.	2824
17	September	On this day in the year 1791 Ermenegildo Concha and María Regina Cartagena buried their first baby, José Andrés, in the cemetery at Tumacácori. At the same place and on the same day three years later they buried their second child, Tomás.	4424
18	September	On this day in 1816 a Yaqui named José became one of the first to die at Calabazas in the epidemic of 1816.	1606
19	September	On this day in 1821, padre Juan Bautista Estelric of Tumacácori baptized one-day old twins, a boy and a girl named José Cubertino and Juana Munguia.	4320
20	September	On this day in 1750, José Tuccusan was witness to two marriages at Guevavi - his friends Salvador Tutocssam and Catalina Actiuto and José Hochumatcam and Catalina Siarioric from the Sópori ranchería. He had witnessed a previous marriage of Catalina Siarioric just one year before in August.	259, 260, 238
21	September	On this day in 1750, Guevavi's padre José Garrucho baptized Xavier Tuuturieucam at the village of Soporí.	2369

On This Day


Mission records from Tumacácori National Historical Park

22	September	On this day in 1760, Padre Miguel Gerstner baptized little Juan Antonio at Tumacácori.	2651
23	September	On this day in 1825, little Lucía Gaona, daughter of Juan Gaona and Policarpia Cerdas, died and was buried at Cocóspera.	5592
24	September	On this day in 1817, Merced Camargo, wife of O'odham soldier Lieutenant José Rosario, was buried in the church at Tubac.	5173
25	September	On this day in 1792, Caitana Albisu became the bride of Manuel Pacifico in the church at Tumacácori.	3087
26	September	On this day in 1751, padre José Garrucho of Guevavi baptized the daughter of María Toaquio and Captain Pedro Uburita while visiting Arivaca. Her godparents and their two children would be killed just two months later in the Pima uprising.	2825
27	September	On this day in 1810, two year old Apache, Cipriano Álvarez, was baptized at Tumacácori.	4904
28	September	On this day in 1749, Catalina Hucuossic and Agustín Mamsstoa were married at Guevavi.	241

On This Day


Mission records from Tumacácori National Historical Park

29	September	On this day in 1749, padre José Garrucho baptized a visiting Yaqui child, Juan Baptista Aquiguamea, at Guevavi.	388
30	September	On this day in 1808, three weddings took place at Tumacácori, including the wedding of María de Loreto Zuñiga and Francisco Pamplona.	4619
1	October	On this day in 1763, Padre Custodio Ximeno buried José Antonio, a young child, in the cemetery at Sonoitac while visiting that village.	2715
2	October	On this day in 1747, Francisco Tumari-ssip, son of Juan Antonio Tumari-ssip and Ana María Uapiquizubi was baptized at Guevavi.	1653
3	October	On this day in 1811, María Nicolasa Concho married José Antonio Nuñez at Tumacácori.	4632
4	October	On this day in 1822, Padre Juan Vañó, while visiting Tumacácori from Tucson, baptized a little Apache girl, giving her his own surname, Francisca Vañó.	2243
5	October	On this day in 1800, Francisco Zapata was baptized at Tumacácori. He was married at Tumacácori at sixteen, and remarried at twenty, after the death of his first wife. Between the two he fathered eight children who were born at Tumacácori and Cocóspera.	4996

On This Day


Mission records from Tumacácori National Historical Park

6	October	On this day in 1797, María Regina Cartagena, wife of Francisco Hermenegildo Herran died and was buried in the cemetery at Tumacácori.	4945
7	October	On this day in 1818, María Guadalupe Romero married José María Montaña at Tumacácori.	4677
8	October	On this day in 1821, widow María Josefa Martinez became the first wife of Tubac soldier José Contreras.	5050
9	October	On this day in 1802, Bruna Carrillo, who had been born in the middle of the night, was baptized at Tumacácori. She died two and a half years later.	3080
10	October	On this day in 1798, two month old Vicente Arriola died at home in Tumacácori, and was buried in the cemetery the next day.	4952
11	October	On this day in 1795, the body of Padre Baltasar Carrillo, who died the day before, was buried under the floor of the Jesuit church after fifteen years of service to the Tumacácori mission.	988
12	October	On this day in 1721, Juan de los Reyes, son of Nicolás de los Reyes, servant of padre Agustín de Campos, and Catalina de Acuña, was baptized after being born four months premature. He died within a few hours.	1206

On This Day


Mission records from Tumacácori National Historical Park

13	October	On this day in 1753, María Dolores Tuvursigbuhucani was one of seven children baptized by padre Ignacio Xavier Keller of Suamca during a visit to Guevavi.	2102
14	October	On this day in 1760, María Rosa Bezerra Nieto, widowed mother of Captain Juan Bautista de Anza of the Tubac Presidio, was buried beneath the altar steps of the Guevavi church.	406
15	October	On this day in 1747, María Catalina Snux, daughter of alférez Xavier Snux and Rosa María Xutactuto of Sonoitac, was baptized at Guevavi. She died six months later on April 9, 1748.	1655
16	October	On this day in 1788, five year old Juana Arriola, daughter of Tumacácori's O'odham governor, was buried in the Tumacácori cemetery.	4390
17	October	On this day in 1824, padre Ramón Liberós, Tumacácori's last resident priest, married Marcelina Duarte and Juan José Lopez in Tubac.	5138
18	October	On this day in 1796, María Ignacia Pineda was born at Tumacácori and died the same day.	4869
19	October	On this day in 1758, Cristina and Ignacio, residents of Tumacácori, brought their twin daughters Manuela Teresa and María Teresa to padre Francisco Pauer at Guevavi for baptism. Manuela Teresa died before the year was out.	1498

On This Day


Mission records from Tumacácori National Historical Park

20	October	On this day in 1786, Juan Antonio Duran of Tumacácori baptized a baby boy, born in the mountains. It appeared he wouldn't live long enough to be baptized by the priest down at Tumacácori. He died ten hours later and was buried the next day at Tumacácori.	3977
21	October	On this day in 1825, eight month old José Romulo Pérez was buried in the cemetery at Cocospera.	5598
22	October	On this day in 1781, widow Juana Cartagena married widower José Amurris at Tumacácori.	4532
23	October	On this day in 1799, María Loreto Madorran was baptized at Tumacácori. She was a Yuma Indian who had been captured by and now was living among the O'odham.	4991
24	October	On this day in 1765, Juan, the alguacil of Guevavi, married his third wife, María, a resident of Calabazas and herself a widow.	496
25	October	On this day in 1737, padre Gaspar Stiger buried a fellow Jesuit missionary from San Xavier del Bac, thirty-one year old padre José Javier.	1600
26	October	On this day in 1825, year-old Bernardo Ibarra died. He was buried the next day in the cemetery at Mission Cocóspera.	5599

On This Day


Mission records from Tumacácori National Historical Park

27	October	On this day in 1822, a little Apache girl, María Piedad Castillo, was baptized at Tumacácori.	4791
28	October	On this day in 1792, María, a widow, married Juan Felipe Ibañez at Tumacácori.	994
29	October	On this day in 1748, padre José Garrucho baptized María Toactuot at Guevavi.	1694
30	October	On this day in 1750, Aflérez Nicolás Sánchez was buried in the Guevavi church.	613
31	October	On this day in 1784, Andrés Peralta and Éusebio Gómez were killed by Apaches in the mountains near Tumacácori.	3932
1	November	On this day in 1756, padre Francisco Pauer baptized seventy - eight people who had just moved from the O'odham community of Toacuquita to the Calabazas mission. Twenty - nine couples were also married.	2311
2	November	On this day in 1759, little María Andrea Tisnado was brought by her parents from their home in Tubac, where her father was a soldier, to Guevavi for baptism.	1515

On This Day


Mission records from Tumacácori National Historical Park

3	November	On this day in 1748, Guevavi's padre José Garrucho baptized María Luisa, daughter of Rosa Cainoo and Francisco, while visiting Tubac.	1717
4	November	On this day in 1816, Cristina Ruiz of Tumacácori was godmother for a newborn baby girl, María Santos Gutiérrez. The same day, she and her husband buried their year-old son, Juan Ignacio Espinosa, who had died the day before.	4834, 5445
5	November	On this day in 1757, the captain of the Tubac presidio, Juan Tomás de Beldarrain, and his daughter Guadalupe were godparents for the baptism of a baby at Guevavi.	1111
6	November	On this day in 1773, padre Gaspar de Clemente of Guevavi buried an O'odham man named Francisco under the floor of the church at Sonoitac.	3812
7	November	On this day in 1761, a little girl was baptized at Sonoitac with the name María Higenia, after her godmother, María Higenia Perea.	1585
8	November	On this day in 1816, Francisco Reyes Hurtado buried his six year old son, Sicilio, who had died in an epidemic. By the end of the month, Francisco, too, was dead from the same plague.	1607, 1608
9	November	On this day in 1758, the daughter of María de Luz, an Apache servant of Ignacio Díaz del Carpio was baptized at Guevavi. She was recorded as an "Hija posthuma" because her mother died giving birth to her.	2556

On This Day


Mission records from Tumacácori National Historical Park

10	November	On this day in 1804, padre José Ignacio Ramírez baptized María Concepción Higuera at Tumacácori.	4933
11	November	On this day in 1751, Cristóbal Cubucanibat buried two children in the church at Guevavi; five month old Felipe and his sister, Michaela.	686
12	November	On this day in 1741, Rosalia Durán and Luis Villela baptized their first child, Miguel Ignacio, at Guevavi.	32
13	November	On this day in 1817, Manuel Castro, a soldier from the Tucson Presidio, died suddenly after a fall in Tubac, and was buried in the Tubac cemetery.	5181
14	November	On this day in 1787, Pedro Peralta, a newborn baby, was baptized at Tumacácori, having been born the day before. The next day, his mother stepped outside and died suddenly. She was buried the day after that. Little Pedro died just six days later and was buried on the 21st of November.	4708, 4353, 4358
15	November	A happy event that occurred on this day in 1819 took place when Nicolás de la Herran, Captain of the Tubac Presidio, attended the marriage of his daughter in Tucson to one of the soldiers of that presidio. For a sad occurrence and graphic reminder of the difficulties of the times, you may want to read the story of little José Guadalupe Ríos, who died at Tumacácori on this day in 1816.	5033, 1603
16	November	On this day in 1772, María, a resident of Calabazas, married Francisco, the alcalde, at Calabazas in a ceremony which was witnessed by the gobernador and the mador of Tumacácori.	4486

On This Day


Mission records from Tumacácori National Historical Park

17	November	On this day in 1777, Lieutenant Juan Crisóstomo Ramírez of Tubac died at Tumacácori and was buried beneath the floor of the church. He left behind his wife of many years, Bartoloa de la Peña, five children, and several grandchildren.	1809
18	November	On this day in 1808, a little Apache boy, three or four years of age, was baptized at Tumacácori. María del Pilar Arcayos, wife of Tumacácori's governor, was his godmother.	4828
19	November	On this day in 1761, Padre Ignacio Pfefferkorn presented his Guevavi record books at San Ignacio where they were examined and certified to be in order by the Jesuit Ecclesiastic Visitor General Ignacio Lizasoain.	4117
20	November	On this evening in 1751, two sisters-in-law, Inés Tisnado and Magdalena Contreras and their nine children were tricked by Luís of Saric into thinking Apaches were attacking. They fled to his house where he locked them in and burned it to the ground.	6055
21	November	On this day in 1751, the Pima uprising struck with ferocity at daylight up and down the full length of the Altar valley. At Arivaca, Juan María Romero, his wife, María Trinidad Galana, their two small children, and nine other people were killed.	1213
22	November	On this day in 1822, padre Ramón Liberós baptized Francisca Figueroa and Francisco Castro's first son, Cecilio, at Tumacácori.	4789
23	November	On this day in 1727, Padre Agustín de Campos of San Ignacio baptized three infants and three children while visiting Sasabac.	1337

On This Day


Mission records from Tumacácori National Historical Park

24	November	On this day in 1755 at Guevavi, padre Francisco Pauer baptized Salvador, Rosa and Ignacio, the children of three O'odham couples who had recently moved to the mission from the village of Gahcat.	2849
25	November	On this day in 1756, María Gregoria Chiguagua married Agustín Bermudes at Guevavi. She was the daughter of Pedro de la Cruz Chiguagua, who had been executed five years before for his part in the Pima rebellion of 1751.	322
26	November	On this day in 1748, padre Juaquín Feliz Díaz, from the mining town of Nacosari, baptized nine children while traveling northward through the Santa Cruz Valley; one at Guevavi, five at Toac and three at Sópori.	1719
27	November	On this day in 1770, Andrés Grijalva died and was buried in the church at San Ignacio. He had been wounded by several arrows in an Apache attack earlier in the month. He was, at least, the 27th person to be killed by Apaches in the Pimería Alta that year.	1680
28	November	On this day in 1796, Francisco Romo, the O'odham mayor of Tumacácori, was buried in the Mission cemetery.	4874
29	November	On this day in 1816, Francisco Reyes Hurtado died in a plague that was ravaging the area and was buried in the cemetery at Calabazas.	1608
30	November	On this day in 1741, Juana Theresa married Ignacio, a carpenter, at Guevavi.	82

On This Day


Mission records from Tumacácori National Historical Park

1	December	On this day in 1787, padre Baltasar Carrillo baptized one-day-old Andres Durán, sixth child of María Guadalupe Ramírez and Juan Antonio Durán of Tumacácori.	3031
2	December	On this day in 1762, Juana, wife of Estevan, the mador of Guevavi, died and was buried under the floor of the church.	2684
3	December	On this day in 1741, padre Joseph de Torres Perea remarried Lázaro, also known as Pedro, and María at Guevavi. The couple had already been married under their own O'odham traditions.	84
4	December	On this day in 1785, María Amarillas married her first husband, widower Miguel Higuera, at Tumacácori.	4541
5	December	On this day in 1819 Padre Narciso Gutiérrez first recorded the burial of María Leonarda Rosario, a one month old baby. For some reason he recorded the same burial slightly differently again ten days later.	5275, 5281
6	December	On this day in 1802, Pedro Ochoa married María Gertrudis Brixio, a widow who had lost her previous husband when Apaches had attacked Tumacácori the year before.	4608
7	December	On this day in 1796, María Dolores Cartagena and Antonio Rodríguez of Tumacácori baptized their first baby, naming her María de la Concepción.	4882

On This Day


Mission records from Tumacácori National Historical Park

8	December	Of 31 children baptized at Guevavi on this day in 1753 by Padre Ignacio Xavier Keller of Suamca, two were associated with Tubac's Captain Juan Tomás de Beldarrain: One was his infant son and the other was a little Apache boy whom the Captain bought immediately after his baptism.	403, 402
9	December	On this day in 1743, María Manuela Martínez was killed by Apaches on the Divasadero Ranch.	2062
10	December	On about this day in 1743, Cristóbal, Rosa, Eusebio, Juan, and Juanico died in a devastating plague at Sópori.	523
11	December	On this day in 1746, Juan María Tubuctiuto, son of Catalina Ussiossi and Miguel Tubuctiuto of Toacuquita, was baptized at Guevavi.	1567
12	December	On this day in 1760, Juan de Dios Barrios, a soldier of the "Flying Company" of the Terrenate Presidio, married María Rita Sosa in the church at Guevavi.	453
13	December	On this day in 1822, the bodies of padres Baltazar Carrillo and Narciso Gutiérrez were disinterred from beneath the floor of the old Jesuit church at Tumacácori and reburied beneath the floor of the new church.	990
14	December	On this day in 1760, Estevan, mador at Guevavi, and Cristóbal, fiscal at Tumacácori, were witnesses to three weddings in the Tumacácori church.	454

On This Day


Mission records from Tumacácori National Historical Park

15	December	On this day in 1821, Padre Narciso Gutiérrez, long-time minister at Tumacácori and Tubac, was buried beneath the steps leading to the altar of the old Jesuit church. He had "passed from this to the eternal" two days before.	989
16	December	On this day in 1750, padre José Garrucho baptized six children from the O'odham village of Toacuquita and one from Sópori.	2376
17	December	On this day in 1816, padre Narciso Gutiérrez baptized a little Yuma girl, giving her the name María Guadalupe de León.	3068
18	December	On this day in 1743, padre José de Torres Perea of Guevavi, while visiting Supquituni, baptized two adults, then conducted marriage ceremonies for them and seven other couples. The four soldiers accompanying him served as witnesses.	92
19	December	On this day in 1742, padre José de Torres Perea of Guevavi, while visiting the neighboring village of Sonoitac, conducted church weddings for three O'odham couples who had already been married under their own tradition.	86
20	December	On this day in 1744, Lucía Waas died and was buried in the cemetery at Guevavi. She was among the first six residents to die in the epidemic that was ravaging that mission.	534
21	December	On this day in 1812, José Cristóbal Romero died suddenly at the approximate age of 40 years, leaving behind his sixth wife.	5287

On This Day


Mission records from Tumacácori National Historical Park

22	December	On this day in 1736, while visiting villages along the Gila River, padre Keller of Suamca baptized 26 women and 26 men, all of whom he named Catalina and Ignacio "to avoid confusion." He also baptized one Manuel and one Rosalia.	5960
23	December	On this day in 1757, Estevan, a mule packer, and his wife Helena brought their baby girl to padre Francisco Pauer for baptism at their home mission of Guevavi.	2516
24	December	On this day in 1744, Padre Ignacio Xavier Keller of Suamca buried Marcha, the wife of Marcos the sabanero. At the same time he also buried the bodies of two men and three other women in the Guevavi cemetery. He was there helping Padre José Garrucho during the epidemic which was devastating the mission.	537
25	December	On this Christmas day in 1786, eighteen year old Luis Yturbe married recently widowed María Amarillas in the Tumacácori church.	4545
26	December	On this day in 1758, Ana Nuidssassan married Juanico Vigssudcam at Guevavi. Two other couples were also married at the same time.	426
27	December	On this day in 1750, while visiting Pitic, a village to the north of his home mission of Guevavi, padre José Garrucho baptized two one year old children, Luis Totonó and Juana Vic-siari.	2384
28	December	On this day in 1759, Ignacio, the carpenter, died at Guevavi and was buried in the cemetery.	773

On This Day


Mission records from Tumacácori National Historical Park

29	December	On this day in 1748, María Ynes de la Cruz and Pedro de la Cruz Chiguagua brought their new baby, María de los Dolores Ritta Chiguagua, to padre José Garrucho at Guevavi for baptism.	352
<hr/>			
30	December	On this day in 1823, Padre Ramón Liberós baptized Tomasa Garcés, daughter of María Soledad Sánchez and Francisco Garcés, residents of the mission, at Tumacácori.	4766
<hr/>			
31	December	On this day in 1785, "Spanish" residents María Guadalupe Ramírez and Juan Antonio Durán baptized their fifth child at Tumacácori, naming her María Rita.	3024
<hr/>			