

GENEALOGIA

“PELAEZ”

DICIEMBRE 31 de 2011

Ramón Arturo Vélez Arango

PELAEZ este apellido es un patronímico derivado del nombre propio Pelayo, que viene del tiempo de los godos con el caudillo D. Pelayo, en su refugio de las montañas de Covadonga, difundiéndolo por Castilla, León, Asturias y Galicia. Pero hubo otras ramas asturianas de este linaje, una familia, estuvo en el lugar de Santiago, junto a Tudela de Veguín, en el partido judicial de Oviedo, con líneas en Castilla la Vieja, Toledo y Andalucía.

Es muy antiguo y principalmente se encuentra en Asturias, puesto que con tal patronímico, aparecen nombrados muchos de los caballeros que tomaron parte desde sus comienzos, en la Reconquista de aquel Principado. Se le atribuye origen godo. Eran varias las familias que ya lo usaban en el siglo VIII y muchas y distintas las que continuaron difundiendo por Asturias, Galicia, León y Castilla, siendo punto menos que imposible pretender historiarlas o recogerlas en un breve estudio.

Acontece, además, con el apellido Peláez, lo mismo que con los restantes apellidos patronímicos, es que lo han llevado y lo llevan familias de muy distinta cuna, sin vínculos de sangre ni parentesco. Tratar de esclarecer o conocer la ascendencia, solar y tronco, no ya de cada una, sino de un corto número de ellas, impondría investigaciones extremadamente largas y difíciles, sin probabilidades de éxito. Hemos de concretar este estudio, por lo tanto, a recoger algunos datos históricos, genealógicos y heráldicos, relacionados con los antiguos varones y casas solares de este patronímico, que con mayor relieve se destacan en crónicas, historias, documentos, probanzas, etc.

Se tiene por el más antiguo solar de Peláez, el que radicó en un lugar llamado Villademoros, del concejo de Valdés y partido judicial de Luarca (Asturias). Era una torre fuerte, alta y cuadrada, con troneras y saeteras, puente levadizo y plataforma almenada con foso y contrafoso, que después fueron cegados. Junto a ella hubo un nogal secular que la familia conservaba como tradición, preocupándose de plantar a su lado otro nuevo, para que no se extinguiese en aquel lugar esa clase de árbol.

El Padre Carballo, en su libro (Linajes y Casas de Asturias), hace memoria de los servicios prestados por los dueños de dicha Torre, afirmando que el caballero que la poseía en los comienzos de la Reconquista, se llamaba Pelayo Peláez y que con cuatrocientos hombres vasallos de los campos de Luarca, acudió en ayuda del Rey D. Pelayo. Al llegar a Cornellana se encontró, con tres mil moros que huían hacia Galicia y sostuvo con ellos un duro combate,

derrotándolos. Por tales hechos fue muy honrado de aquel Monarca, que le llevó consigo y con alguno de sus parientes.

Y es antigua tradición, conservada en los lugares vecinos del Solar y Torre de Peláez, que el caballero que la poseía en tiempos del intruso Rey Mauregato, siguió el partido de los legítimos reyes asturianos. Se llamaba Diego Peláez y se opuso con sus gentes a los moros, defendiendo el paso llamado Ricavo, entre los concejos de Valdés y Pravia. Luego tuvo que pasar a Galicia y durante su forzada ausencia, le despojó de su Torre, Mauregato, entregándola a sus leales. Enterado de ello Diego Peláez, volvió a tomarla por la fuerza, haciendo prisionero al Capitán y gente que la defendían. Ese mismo caballero confirmó privilegio en tiempos de los Reyes Silo, Mauregato y Alfonso II "el Casto", según escribe Salazar de Mendoza. Su descendiente, Pelayo Gutiérrez, fue Armigero del Rey D. Ramiro I y confirmó el voto de Santiago.

En esos tiempos, y según refiere el Obispo Sebastiano, vinieron los normandos a las costas de España y con su incursión, sufrió ruina la Torre de Peláez y la iglesia de Santa Eufemia, que estaba junto a ella, próxima al puerto de Candanedo. Años después, fue reedificada, morando en ella murió Peláez. De este descendieron: Orduño Peláez, paje de lanza; Pelayo Peláez y Pedro Peláez, que en el año 1063, confirmaban privilegios. De Orduño Peláez, fueron descendientes los hermanos Munio y Gonzalo Peláez, que confirmaron la donación que la Reina Dña. Urraca hizo al Monasterio del Poyo, en Galicia, en la era de 1154.

El Conde Gonzalo Peláez (?-+ Portugal 1138), hijo de Pelayo Peláez (uno de los Infantes de Carrión) y de Mayor González (Munia Dona). Se casó con la hija de Pedro González, Señor de Cisneros. Su hijo fue D. Rodrigo González. Según la "Chronica Adefonsi Imperatoris", llegó a ser en la primera mitad del siglo XII el Señor más poderoso de Asturias y se reveló varias veces contra el rey Alfonso VII. Durante el reinado de Alfonso VI fue nombrado con grandes títulos y honores para mantener su lealtad. Los dominios de Gonzalo Peláez comprendían Astorga, Bierzo, Laciana, Babia, Luna, Gauzón y del río Eo hasta Cabruñana. Fue Señor de Cisneros y de los castillos de Buenga, Bozón, Pajares y Alba de Quiroz.

La Crónica de Alfonso VII cuenta que en 1132 Gonzalo Peláez y otros nobles poderosos intentaron levantarse contra el Rey. Al conocer a ABRAHAM ARCILA Alfonso VII la conspiración, consigue prender a estos

nobles, salvo al propio Gonzalo Peláez que se refugia en sus dominios de Asturias. Es capturado cuando se hallaba en el Castillo de Gauzón. El Rey, ocupado en la guerra contra los almorávides, pacta con el conde una tregua de dos años y la entrega por parte de Gonzalo Peláez del estratégico Castillo de Tudela. Al cabo de estos dos años Alfonso VII viaja en persona a Asturias con su ejército para tratar de reducirlo. El Rey exige su rendición, pero Gonzalo Peláez se refugia en su castillo de Proaza. Alfonso VII al intentar tomar este castillo estuvo a punto de morir en la batalla, al ser alcanzado su caballo. El Rey deja a dos de sus condes, D. Suero y a D. Pedro Alfonso, a cargo de la lucha contra Gonzalo Peláez mientras que él se vuelve a León. Tras dos años de lucha y una dura represión contra los rebeldes por parte de los condes, el Obispo de León, D. Arias, consigue mediar en 1135 entre Alfonso VII y Gonzalo Peláez. Gonzalo Peláez consigue el perdón del Rey a cambio de que no volviese a Asturias y de la entrega de los castillos de Alba, Quiroz, Proaza y Buango. Sin embargo, rompe su pacto y organiza otra rebelión. Cuando estaba fortificando sus castillos en Asturias es capturado por Pedro Alfonso, que lo presenta ante Alfonso VII encadenado. El Rey lo envía prisionero al castillo de Aguilar desde donde, después de algunos días, se marcha desterrado a Portugal a la corte de Alfonso Enríquez. Murió en Portugal, hacia marzo de 1138 por unas fiebres, cuando preparaba un nuevo ejército para retomar la lucha. Sus restos fueron llevados por sus caballeros a Oviedo.

También fue de esa familia el famoso Fruela Peláez, cuyo sepulcro se halla en la iglesia vieja del convento de San Juan de Corias, a ocho leguas de la repetida Torre de Peláez. Tenía su hacienda en el concejo de Valdés, y en su Monasterio hubo un monje de la familia, llamado Pedro Peláez.

Munio Peláez, por la era de 1175, estaba casado con Dña. Enderquina Pérez, pariente del Conde D. Suero de Salas, y entre sus sucesores, en el año 1290, figura García Peláez, de quien se conserva memoria en Lueca.

Diego Peláez fue un Obispo medieval de Santiago de Compostela. Una de las grandes figuras medievales de la nobleza eclesiástica gallega. Contribuyó a la grandeza de la diócesis y su señorío territorial durante los siglos centrales de la Edad Media. Fue nombrado Obispo al poco tiempo de ser hecho prisionero el rey de Galicia García por su hermano Alfonso VI de León. Sin embargo, siempre fue sospechoso de apoyar a aquél. Acometió la reorganización de la gran Tierra de Santiago desde el río Iso hasta el Atlántico. Mejoró su justicia, administración y defensa militar frente a los ataques normandos o frente a conflictos bélicos interiores. Acuñó moneda e

impulsó el intercambio comercial. Aplicó medidas contra la relajación del clero, llegó a acuerdos con los monasterios de Antealtares y limitó la expansión del de San Martín Pinario. Inició, en torno a 1075, las obras de la gran catedral románica de Santiago que catalizaría aún más, a través de la escuela catedralicia, lo más granado de la cultura europea. Puso al frente de dichas obras al maestro Bernardo. Impulsó las peregrinaciones hasta hacer de ellas un fenómeno continental. Está considerado como uno de los impulsores de la reforma gregoriana en los reinos hispánicos. Desde su vertiente de figura política, destaca su enfrentamiento con el rey de León Alfonso VI. Al reconquistar este monarca la taifa de Toledo (1085), Peláez quiso neutralizar la pretensión de hacer de la antigua capital visigótica la nueva cabecera eclesiástica y política de los reinos cristianos hispánicos. Santiago aspiraba a ocupar ese lugar como sede apostólica y centro de la cristiandad jacobea. Pero ni la gallega sede de Braga, ni la castellana de Toledo admitían que una diócesis de nuevo cuño violentase sus derechos históricos. Parece ser que se vio envuelto en el levantamiento del líder de la nobleza gallega Rodrigo Ovéquiz. Un conflicto violento que el rey leonés tardó dos años en sofocar y que pretendió solventar con el reparto del reino de Galicia en dos tenencias feudales. Una, al mando del conde Raimundo de Borgoña y su hija Urraca (Totia Gallecie Emperatriz) al norte del Miño. Otra, bajo el dominio de Enrique de Borgoña y su hija ilegítima Teresa en las tierras portuguesas. En este clima de inestabilidad política, Diego Peláez sufre la acusación de traición. Dicen que conspiró para restaurar la independencia del reino de Galicia con la alianza del caudillo normando Guillermo el Conquistador. Depuesto en el Concilio de Husillos (1088) fue encarcelado y vejado por el rey Alfonso. El papa Urbano II reaccionó desautorizando al monarca y confirmando su condición de obispo de Compostela. Las presiones de la corte castellano-leonesa y del arzobispo Bernardo de Toledo consiguieron que Peláez fuera finalmente despojado de su diócesis. El Papa, no obstante, dispuso que pudiera ejercer el Ministerio Episcopal en caso de que otra diócesis le llamase. Puesto en libertad, acabó sus días en el destierro. Diego Gelmírez reconocería sus méritos.

Tomado de internet.

EL “**PELAEZ**” ES UN APELLIDO PATRONÍMICO DERIVADO DEL NOMBRE PROPIO DE **PELAYO**, MUY ANTIGUO EN **ASTURIAS** Y DE GRANDES PRIVILEGIOS, PUESTO QUE TAL PATROCINIO YA LO USABAN FAMILIAS EN

Ramón Arturo Vélez Arango

EL SIGLO VIII. TAMBIEN APARECEN NOMBRADOS ASI MUCHOS DE LOS CABALLEROS QUE TOMARON PARTE EN LA RECONQUISTA DE ESTE PRINCIPADO. EN TIEMPO DE LOS GODOS ALGUNOS CABALLEROS ESTUVIERON CON EL INVICTO CAUDILLO **DON PELAYO** EN EL REFUGIO DE LAS MONTAÑAS DE **COVADONGA**. DESDE UN COMIENZO, LOS DE ESTE LINAJE TOMARON PARTE ACTIVA EN LA GUERRA CONTRA LOS MOROS INVASORES DE LA PENINSULA IBERICA. SEGÚN LA ENCICLOPEDIA HERÁLDICA Y GENEALÓGICA DE GARCIA CARRAFA, SE CONOCE QUE EN EL SIGLO VIII YA ERAN MUCHAS LAS FAMILIAS QUE UTILIZABAN EL APELLIDO **PELAEZ** Y ESTAS CONTINUARON DIFUNDIÉNDOLO POR **CASTILLA, LEON, ASTURIAS Y GALICIA**.

EL MAS ANTIGUO SOLAR QUE SE CONOCE DE LA FAMILIA PELAEZ FUE EL QUE SE RADICO EN UN LUGAR LLAMADO **VILLADEMOS**, DEL CONCEJO DE **VALDES**, PARTIDO JUDICIAL DE **LUARCA**. SIENDO, POR TANTO UN LINAJE ASTURIANO. EL SOLAR ESTABA CONSTITUIDO POR UNA LOMA ALTA, FUERTE Y CUADRADA, CON TRONERAS Y SAETERAS, PUENTE LEVADIZO Y PLATAFORMA ALMENADA CON FOSO Y CONTRAFOSO, QUE MAS TARDE FUERON CEGADOS. EL PADRE CARBALLO, EN SU LIBRO “LINAJES Y CASAS DE ASTURIAS”, SE REFIERE A LOS SERVICIOS QUE PRESTARON LOS DUEÑOS DE DICHA LOMA, AFIRMANDO QUE EL CABALLERO QUE LA POSEIA EN LOS TIEMPOS DE LA RECONQUISTA SE LLAMABA “PELAYO PELAEZ”, Y QUE CON 400 HOMBRES, TODOS VASALLOS SUYOS, ACUDIO VALEROSAMENTE EN AYUDA DEL REY, AL LLEGAR DON PELAYO A CORNALLANA SE ENCONTRO CON TRES MIL MOROS QUE HUIAN HACIA GALICIA, Y SOSTUVO CON ELLOS UN FUERTE COMBATE QUE FINALIZO CON LA DERROTA DE LOS SARRACENOS.

SEGÚN UNA ANTIGUA TRADICIÓN, OTRO CABALLERO **PELAEZ** TOMO POSESION DE LA TORRE EN TIEMPOS DEL INTRUSO **REY MAUREGATO**, Y SIGUIÓ EL PARTIDO DE LOS LEGITIMOS **REYES ASTURIANOS**. SE LLAMABA **DIEGO PELAEZ** Y SE OPUSO CON SUS GENTES, A TODOS LOS MOROS QUE ENCONTRABA EN SU CAMPO, DEFENDIENDO A TODA COSTA EL PASO LLAMADO **RICAVO**, ENTRE LOS CONCEJOS DE **VALDES Y PRAVIA**. LUEGO TUVO QUE PASAR A GALICIA Y DURANTE SU FORZADA AUSENCIA, **MAUREGATO** LO DESPOJO FINALMENTE DE LA TORRE Y LA ENTREGO A SUS LEALES. A SU REGRESO, **DIEGO PELAEZ** INTENTO TOMARLA POR LA FUERZA E HIZO PRISIONEROS A TODAS LAS GENTES DE ARMAS QUE LA DEFENDÍAN. **PELAYO GUTIERREZ** FUE SU DESCENDIENTE Y TAMBIEN **ARMIGERO DEL REY RAMIRO I**, CONFIRMANDO EL VOTO DE LA **ORDEN DE SANTIAGO**.

SEGÚN EL INVESTIGADOR GENEALOGISTA RODRIGO ESCOBAR RESTREPO SOBRE EL APELLIDO “**PELAEZ**” ESTE ENCONTRO QUE EN SUS PRIMEROS AÑOS EL PELAEZ FUE ANOTADO SIEMPRE EN LA FORMA COMPUESTA DE “**GUERRA- PELAEZ**”.

LA FAMILIA GUERRA-PELAEZ FUE UNA DE LAS MAS IMPORTANTES EN LOS TIEMPOS COLONIALES Y SE ENCUENTRAN DE ESTE APELLIDO MULTITUD DE

ENLACES CON CASI TODAS LAS FAMILIAS NOTABLES DE AQUELLAS EPOCAS.

AL VENIR LA REPUBLICA LAS FAMILIAS ADOPTARON UNO U OTRO APELATIVO, TITULÁNDOSE: **“GUERRA”** O **“PELAEZ”**.

DON JUAN GUERRA-PELAEZ ABEO Y ARACOS JUNCOS.

DON JUAN ERA HIJO DE: DON JUAN GUERRA-PELAEZ Y DOÑA MARIA ABEO ARACO JUNCOS. NACIO POR 1570 EN ESPINOSA DE LOS MONTEROS, PROVINCIA DE BURGOS, Y MURIO EN 1633 EN SANTA FE. SE HABIA CASADO ALLI POR LOS AÑOS 1600 CON DOÑA MARIA HERNÁNDEZ DE LA VERA CORREA, EN LA CUAL TUVO ENTRE OTROS A:

1- SARGENTO JUAN GUERRA-PELAEZ HERNÁNDEZ DE LA VERA

BAUTIZADO EN LA IGLESIA DE LAS NIEVES EN ABRIL DE 1600. (EN SU TESTAMENTO OTORGADO EL 31 DE JULIO DE 1654, DICE HABER NACIDO EN JEREZ. NO MENCIONA EL NOMBRE DE SUS PADRES). FUE UNO DE LOS PRIMEROS POBLADORES Y COLONIZADORES DEL VALLE DE ABURRA. SE CASO EN PRIMERAS NUPCIAS, POR 1621 CON DOÑA ISABEL DE ORTEGA RODRÍGUEZ, EN LA QUE NO TUVO HIJOS. POR LOS AÑOS 1634 SE FUE A LA CIUDAD DE ANTIOQUIA EN DONDE SE HABIA RADICADO SU HERMANO **DON LORENZO GUERRA-PELAEZ HERNÁNDEZ DE LA VERA**.

DON JUAN GUERRA-PELAEZ HERNÁNDEZ DE LA VERA SE CASO CON **DOÑA JUANA RUIZ DE LA CAMARA CARVAJAL**. BAUTIZADA EN 1608, HIJA DE **DON DIEGO RUIZ DE LA CAMARA Y DE DOÑA MENCIA DE CARVAJAL**. CON LA QUE SE AVECINO EN EL VALLE DE ABURRA, MURIO **DON JUAN** EL 27 DE MAYO DE 1665.

DON JUAN GUERRA-PELAEZ HERNÁNDEZ DE LA VERA Y DOÑA JUANA RUIZ DE LA CAMARA CARVAJAL.

FUERON PADRES DE:

(1)- DOÑA JUANA MARIA JOSEFA GUERRA-PELAEZ RUIZ DE LA CAMARA, NACIDA EN 1635, CASO POR 1652 CON EL ALFÉREZ **ALONSO LOPEZ DE RESTREPO**, ESPAÑOL. PADRES ENTRE OTROS DE:

MARIA GERTRUDIS LOPEZ DE RESTREPO GUERRA-PELAEZ, CASADA CON **DON JOSE PABLO VELEZ DE RIVERO**, PADRES DE VARIOS HIJOS ENTRE ELLOS: **MARIA DE LAS NIEVES VELEZ DE RIVERO RESTREPO GUERRA-PELAEZ**, CASADA CON **JUAN JOSE TRUJILLO MALLÉN**. ESTOS SON PADRES DE: **CATALINA TRUJILLO VELEZ**, CASADA CON **FRANCISCO VELEZ MESA**; PADRES ENTRE OTROS DE: **GREGORIO VELEZ TRUJILLO**, CASADO CON DOÑA **GENARA ARANGO MESA**; ESTOS SON PADRES ENTRE OTROS DE:

MARGARITA VELEZ ARANGO, CASADA **CON PIO ARANGO MESA**. DOÑA MARGARITA Y DON PIO, SON PADRES DE CINCO HIJOS: 1- SALVADOR ARANGO VELEZ, CASADO CON ISABEL GONZÁLEZ G. 2-CHIUQUINQUIRA ARANGO VELEZ, CASADA CON JOSE MARIA ALVAREZ RUIZ. 3- **PEDRO NOLASCO ARANGO VELEZ**, CASADO CON **DOLORES LONDOÑO ALVAREZ**, HIJA DE DON GERMAN JERÓNIMO FERMIN LONDOÑO Y GENOVEVA ALVAREZ.

DON PEDRO NOLASCO Y DOÑA DOLORES, CONFORMAN LA RAMA DE LOS **ARANGO LONDOÑO DE BETULIA**, ENTRE LOS QUE SE CUENTA:

DON RAMON ANTONIO ARANGO LONDOÑO, CASADO CON **DONA LEONOR ARCILA PELAEZ**, Ver paginas Nos. 16 y 17. 4- PAULA ARANGO VELEZ. Y 5- MARCIANA ARANGO VELEZ.

MARINA LOPEZ DE RESTREPO GUERRA-PELAEZ, CASADA CON DON JUAN “EL MOZO” GUERRA PELAEZ.

DON ALONSO RESTREPO GUERRA-PELAEZ, CASADO CON DONA CATALINA LOPEZ ATUESTA, PADRES DE DON **ALONSO JOSE RESTREPO LOPEZ ATUESTA**, CASADO CON DOÑA ANA MARIA VELEZ DE RIVERO Y TORO ZAPATA, CONFORMANDO LA LINEA DE LOS “**RESTREPO LOPEZ ATUESTA VELEZ DE RIVERO**”.

DON VICENTE RESTREPO GUERRA-PELAEZ, CASADO CON **DONA CATALINA VELEZ DE RIVERO GUERRA-PELAEZ**. PADRES ENTRE OTROS DE: **DON JOSE FELIX DE RESTREPO VELEZ DE RIVERO**. NACIDO EN ENVIGADO EN 1760, CASO EN POPAYAN CON **DOÑA MARIA TOMASA SARASTI Y ANTE**. PADRES ENTRE OTROS DE: **DON MANUEL RESTREPO SARASTI**, CASADO CON **DONA MARIA FRANCISCA JOSEFA PARDO GONZÁLEZ**, ORIGINARIAS ESTAS FAMILIAS DE CUNDINAMARCA Y POPAYÁN. FUERON PADRES ENTRE OTROS DE:

DON FELIX RESTREPO PARDO, CASADO CON **DONA AMALIA BRICEÑO FERNANDEZ**. ESTOS FUERON PADRES ENTRE OTROS DE:

DOÑA AMALIA RESTREPO BRICEÑO, CASADA CON **DON FEDERICO PABLO DE LA CRUZ LLERAS ACOSTA**. PADRES DE VARIOS HIJOS ENTRE LOS QUE SE CUENTA AL:

DOCTOR CARLOS LLERAS RESTREPO. NACIDO EN BOGOTA EL 12 DE ABRIL DE 1908. PROFESOR UNIVERSITARIO, ESCRITOR, POLÍTICO, DIRECTOR Y PRESIDENTE DE LA DIRECCIÓN LIBERAL, REPRESENTANTE, SENADOR, PRESIDENTE DE LA REPUBLICA EN EL PERIODO DE 1966-1970. CASADO CON **DOÑA CECILIA DE LA FUENTE**. PADRES DE CUATRO HIJOS. ENTRE ELLOS EL DR. CARLOS LLERAS DE LA FUENTE.

(2)- **DOÑA ANDREA GUERRA-PELAEZ RUIZ DE LA CAMARA**, NACIDA EN 1637, MURIO EN MEDELLÍN EN 1681, FUE ESPOSA DEL REGIDOR **DON CRISTÓBAL DE TORO ZAPATA**. PADRES DE **DOÑA MANUELA DE TORO ZAPATA GUERRA-PELAEZ**, CASADA EN MAYO 4 DE 1670 CON **DON JUAN VELEZ DE RIVERO** “EL MIELERO” LOS CUALES CONFORMAN LA “**GENEALOGÍA DE LOS VELEZ**”.

(3)- DOÑA MAGDALENA GUERRA-PELAEZ RUIZ DE LA CAMARA, NACIDA EN 1639, CASO EN 1656 CON EL CAPITAN MARCOS LOPEZ DE RESTREPO, ESPAÑOL. PADRES DE: DOÑA ANA LOPEZ DE RESTREPO GUERRA-PELAEZ, CASADA CON DON MARTÍN URIBE ECHAVARRIA UGANDA.

DOÑA ANA Y DON MARTÍN SON PADRES DE: DON JUAN URIBE RESTREPO, NACIDO EN 1686. PADRE DE DON VICENTE URIBE BETANCUR. ESTE A SU VEZ PADRE DE DON GREGORIO URIBE MEJIA, RADICADO EN HATOVIEJO Y LUEGO EN RIONEGRO Y CASADO CON DOÑA BARBARA MEJIA VALLEJO. PADRES DE VARIOS HIJOS ENTRE ELLOS: DON JUAN DE DIOS URIBE MEJIA CASADO CON DOÑA FERNANDA ECHEVERRI, BISABUELOS DEL GENERAL RAFAEL URIBE URIBE, NACIDO EN VALPARAÍSO, ANTIOQUIA EL 12 DE ABRIL DE 1859, POLÍTICO COLOMBIANO, OFICIAL DEL EJERCITO QUE DIRIGIO EL PODEROSO PARTIDO LIBERAL, ALCANZO VARIAS POSICIONES PUBLICAS Y REPRESENTO AL PAIS EN BRASIL Y CHILE. DEDICÁNDOSE A ESCRIBIR ARTICULOS SOBRE POLÍTICA, Y DEPURAR EL IDIOMA. FUE ASESINADO EN BOGOTA EL 15 DE AGOSTO DE 1914. CASADO EL 8 DE FEBRERO DE 1886 CON DOÑA SIXTA TULIA GAVIRIA SAÑUDO. AUTOR DE “POR LA AMERICA DEL SUR”. DICCIONARIO ABREVIADO, Y OTRAS OBRAS MÁS.

DON FRANCISCO ANTONIO URIBE MEJIA, CASADO CON DOÑA MARIA ANTONIA URIBE DE EL RETIRO. PADRES DE VARIOS HIJOS ENTRE ELLOS: LEON. – GORGONIO URIBE URIBE, CASADO CON DOÑA DOMITILA FERNANDEZ DE EL RETIRO Y TUVIERON, ENTRE OTROS, A CLÍMACO. – BARBARA. – TOMAS. – GORGONIO. – HERACLIO, Y BENICIO.

DON BENICIO URIBE FERNANDEZ, PADRE DE DON LUIS URIBE GONZÁLEZ, CASADO CON DONA CECILIA SIERRA VELÁSQUEZ; ESTOS SON PADRES DE DON ALBERTO URIBE SIERRA, CASADO CON DOÑA LAURA VELEZ URIBE, (HIJA DE DON MARTÍN EMILIO VELEZ OCHOA Y DOÑA ALICIA URIBE. DON MARTÍN EMILIO ES HIJO DE DON EDUARDO VELEZ URIBE Y DOÑA LAURA OCHOA. DON EDUARDO ES HIJO DE DON SEGISMUNDO VELEZ Y DOÑA DOMITILA URIBE.

DON ALBERTO Y DOÑA LAURA SON LOS PADRES DEL GOBERNADOR DE ANTIOQUIA. – PARLAMENTARIO. – SENADOR. - PRESIDENTE DE LA REPUBLICA EN EL PERIODO 2003-2007: DR. ALVARO URIBE VELEZ. CASADO CON DONA LINA MARIA MORENO, PADRES DE DOS HIJOS: TOMAS Y JERÓNIMO URIBE MORENO.

(4)- DON JUAN GUERRA-PELAEZ RUIZ DE LA CAMARA, NACIO EN 1641 Y MURIO SOLTERO EN EL SITIO DE ANA EN MAYO DE 1665.

(5)- DOÑA MARIA SABINA GUERRA-PELAEZ RUIZ DE LA CAMARA, BAUTIZADA EN LA CIUDAD DE ANTIOQUIA EN 1643, LA CUAL MURIO EN LA INFANCIA.

2- DON LORENZO GUERRA-PELAEZ HERNÁNDEZ DE LA VERA.

NACIO EN EL AÑO DE 1606 EN SANTAFE DE BOGOTA. DE PADRES ESPAÑOLES. **DON JUAN GUERRA-PELAEZ**, NATURAL DE ESPINOSA DE LOS MONTEROS Y **DOÑA MARIA HERNÁNDEZ DE LA VERA**, NACIDA EN AZUAGA. VINO A PRINCIPIOS DEL SIGLO XVII A RADICARSE AL VALLE DE ABURRA. OTORGO DOS TESTAMENTOS. EL PRIMERO EN LA CIUDAD DE ANTIOQUIA EN 1659, CUANDO YA ESTABA VIUDO DE SU PRIMERA ESPOSA. Y EL SEGUNDO EN MEDELLÍN EN DICIEMBRE DE 1676, EL CUAL NO ALCANZO A TERMINAR POR LA GRAVEDAD DE SU ENFERMEDAD.

DON LORENZO GUERRA-PELAEZ HERNÁNDEZ, SE HABIA CASADO EN PRIMERAS NUPCIAS POR LOS AÑOS DE 1634-1635 CON **DOÑA ANA DE LA CAMARA CARVAJAL**, NACIDA EN SANTA FE DE BOGOTA EN 1617, LA CUAL ERA HERMANA DE JUANA SU CUÑADA (ESTA JUANA TAMBIEN ES CITADA EN DIVERSOS DOCUMENTOS COMO **ANA DE CARDENAS**, APELLIDO QUE TOMO DE SU ABUELA PATERNA **ELVIA MARTINEZ DE CARDENAS**). Y CON ELLA VINO A ANTIOQUIA.

SON HIJOS DEL MATRIMONIO DE **DON LORENZO GUERRA-PELAEZ HERNÁNDEZ Y DOÑA ANA DE LA CAMARA ORDÓÑEZ**:

(1)- **DON JUAN GUERRA-PELAEZ DE LA CAMARA**. NACIO EN 1636. MURIO EN LA INFANCIA.

(2)- **DOÑA MARIA GUERRA-PELAEZ DE LA CAMARA**. NACIO EN 1638, TAMBIEN MURIO EN LA INFANCIA.

(3)- **DOÑA ANA MARIA GUERRA-PELAEZ DE LA CAMARA**. NACIO EN 1638, CASADA EN PRIMERAS NUPCIAS CON **DON FRANCISCO FORERO**, PERO ESTE MATRIMONIO FUE ANULADO. SE CASO EN SEGUNDAS NUPCIAS CON **DON JOSE VASQUEZ ROMERO DE LA CALADA**, ESPAÑOL.

(4 -)- **DOÑA JUANA MARIA GUERRA-PELAEZ DE LA CAMARA**. LA CUAL CASO EN EL SITIO DE ANA EN 1663, CON **DON JACINTO DE TORRES MOSCOSO**, NATURAL DE MARIQUITA.

(5)- **DON NICOLAS GUERRA-PELAEZ DE LA CAMARA**, EL CUAL FUE EL PRIMER MARIDO DE **DOÑA GERTRUDIS BENITEZ COLMENERO TABARES**, HIJA DE **DON MATEO BENITEZ COLMENERO Y DOÑA CATALINA TABARES**. CASARON EN EL SITIO DE ANA EL 12 DE AGOSTO DE 1662. FUERON PADRES DE:

- a- **DONA ÁGUEDA MARIA GUERRA-PELAEZ BENITEZ**, CASADA EN 1688 CON **DON FRANCISCO MARTINEZ DE LA CAMPA**, ESPAÑOL. –
- b- **DOÑA ANA MARIA GUERRA-PELAEZ BENITEZ**, CASO POR 1680 CON **DON CRISTÓBAL TORO PELAEZ**, HERMANO DE SU PADRASTO. –
- c- **DOÑA MARIA GUERRA-PELAEZ BENITEZ**, CASADA EN 1698 CON EL **ALFÉREZ DON FRANCISCO DE BURGOS**, ESPAÑOL.-

d- **CAPITAN MATEO GUERRA-PELAEZ COLMENERO**, CAPITAN DE MILICIAS DE LA VILLA DE MEDELLÍN, CASADO EL 13 DE OCTUBRE DE 1694 CON **DOÑA CATALINA PEREZ DE RIVERO LOPEZ DE RESTREPO**, HIJA DE DON CRISTÓBAL PEREZ DE RIVERO Y DOÑA SEBASTIANA LOPEZ DE RESTREPO. EN LA CUAL TUVO CINCO HIJOS , SEGÚN CONSTA EN EL TESTAMENTO FECHADO EN MEDELLÍN, EL 11 DE MAYO DE 1733, LOS CUALES SON:

- 1- **DOÑA MARIA CECILIA GUERRA-PELAEZ PEREZ, 2da. ESPOSA DE DON IGNACIO VELEZ DE RIVERO DE TORO ZAPATA, HIJO DE DON JUAN VELEZ DE RIVERO Y DOÑA MANUELA DE TORO ZAPATA. Y VIUDO DE SU PRIMERA ESPOSA DOÑA GERTRUDIS GUERRA-PELAEZ SU PRIMA. VER GENEALOGÍA DE LOS VELEZ.**
- 2- **DOÑA MARIA JACINTA GUERRA-PELAEZ PEREZ**, ESPOSA DE **DON JUAN LOPEZ DE LA SIERRA**.
- 3- **DOÑA MARIA GERTRUDIS GUERRA-PELAEZ PEREZ**, CASADA CON **DON JOSE PALACIO DE ESTRADA**.
- 4- **EL PRESBITERO DON CRISTÓBAL GUERRA-PELAEZ PEREZ**.
- 5- **DON JUAN ESTEBAN GUERRA-PELAEZ PEREZ**, QUIEN TAMBIEN SE ORDENO.

(6)- DOÑA MARIA JOSEFA GUERRA-PELAEZ DE LA CAMARA SE CASO EN EL SITIO DE ANA EN 1669 CON **DON JOSE MORETO**, NATURAL DE SANTAFE.

(7)- DON FRANCISCO GUERRA-PELAEZ DE LA CAMARA. EL CUAL TESTO EN MEDELLÍN EL 27 DE AGOSTO DE 1717. SE HABIA CASADO POR 1663-1664 CON UNA **DOÑA MARIA GRACIANO DE OCAMPO**, SE DESCONOCEN SUS PADRES Y EL LUGAR DONDE SE EFECTUO ESTE MATRIMONIO. NACIERON DE ESTE MATRIMONIO LOS SIGUIENTES HIJOS:

- a- **DOÑA MARGARITA GUERRA-PELAEZ GRACIANO**, CASADA EN PRIMERAS NUPCIAS EN 1680 CON DON JUAN ANTONIO BUSTAMANTE SÁNCHEZ, ESPAÑOL Y EN SEGUNDAS EN 1691 CON DON JUAN ROLDAN DE LA BARRERA, TAMBIEN ESPAÑOL. –
- b- **DON JUAN GUERRA-PELAEZ GRACIANO (EL MOZO)**, VECINO DE MEDELLÍN, TESTO EL 27 DE NOVIEMBRE DE 1731, EN EL CUAL CONSTA QUE CASO EN 1700 CON DOÑA MARIANA LOPEZ DE RESTREPO GUERRA-PELAEZ, HIJA DEL ESPAÑOL DON ALONSO DE RESTREPO Y DE DOÑA JOSEFA GUERRA-PELAEZ. Y QUE FUERON SUS HIJOS:
 - 1- **DOÑA TOMASA GUERRA-PELAEZ LOPEZ DE RESTREPO**, ESPOSA DE **DON DOMINGO VELEZ TORO**, HIJO DEL CAPITAN DON JUAN VELEZ DE RIVERO Y DOÑA MANUELA DE TORO ZAPATA.
 - 2- **DOÑA TERESA GUERRA-PELAEZ LOPEZ DE RESTREPO**, CASADA CON **DON FELIPE MALLEN LOPEZ ATUESTA**.
 - 3- **DOÑA MARIA FRANCISCA JAVIERA GUERRA-PELAEZ LOPEZ DE RESTREPO**, CASADA CON **DON JUAN ANTONIO DE VELASCO Y SALAZAR**, NATURAL DE POPAYÁN. DE ESTOS NACIO EL 12 DE MARZO DE 1733, UNA HIJA LLAMADA **DOÑA ROSA VELASCO Y**

GUERRA, LA CUAL FUE ESPOSA DE DON JOSE ANTONIO DE LA PLAZA Y BERMEO, NATURAL DE MALAGA, DE QUIEN DESCIENDEN LAS FAMILIAS COLOMBIANAS DE: PLAZA, HERRAN, ZALDUA Y OTRAS NO MENOS DISTINGUIDAS.

- 4- DON JUAN. Y
 - 5- JUAN JOSE GUERRA-PELAEZ LOPEZ DE RESTREPO, AMBOS SACERDOTES.
 - 6- ANDRES. Y
 - 7- BARBARA GUERRA-PELAEZ LOPEZ DE RESTREPO, NO HAY DATOS SOBRE ELLOS. =
- c- **DOÑA GERTRUDIS GUERRA-PELAEZ GRACIANO, QUE FUE LA PRIMERA ESPOSA DE DON IGNACIO VELEZ DE RIVERO TORO.** = PADRES ENTRE OTROS DE DON SIMON VELEZ GUERRA PELAEZ.
- d- DON JOSE IGNACIO GUERRA-PELAEZ GRACIANO, NACIDO EN JUNIO DE 1674, CASADO EN MEDELLÍN EL 15 DE JUNIO DE 1713, CON DONA JUANA LOPEZ DE ATUESTA, HIJA DE DON RODRIGO LOPEZ DE ATUESTA Y DOÑA TOMASA CORREAL. DE ESTE MATRIMONIO NACIO COMO HIJA UNICA DOÑA MARIA JOSEFA GUERRA- PELAEZ LOPEZ DE ATUESTA. QUIEN UNIO SU SUERTE A DON CARLOS PALACIO DE ESTRADA VELEZ DE RIVERO. FALLECIO DON JOSE IGNACIO EL 4 DE JUNIO DE 1728 EN LA VILLA DE MEDELLÍN. =
- e- DON ALEJO GUERRA-PELAEZ GRACIANO, CONTRAJO MATRIMONIO EL 22 DE ABRIL DE 1713, CON DOÑA MICAELA GOMEZ TORRES, HIJA DE DON JERÓNIMO GOMEZ DE UREÑA Y DE DOÑA JUANA TORRES, COMO HIJOS SOLO SE CONOCEN DOS HIJAS Y UN HIJO:
- 1- DOÑA MARIA IGNACIA PELAEZ GOMEZ, CASO CON EL ESPAÑOL DON JUAN FRANCISCO CANO.
 - 2- DOÑA MARIA PELAEZ GOMEZ, CASO EN PRIMERAS NUPCIAS CON DON PATRICIO YEPES Y EN SEGUNDAS CON DON MIGUEL TAMAYO, VECINO DE HATOVIEJO, HIJO DEL MAESTRO FRANCISCO TAMAYO Y DE DOÑA FRANCISCA SUAREZ DE PIEDRAHITA.
 - 3- DON MATEO PELAEZ GOMEZ, VECINO DE HATOVIEJO, CASO CON DOÑA ISABEL TRUJILLO MALLÉN, HIJA DE DON ALONSO TRUJILLO Y DE DOÑA GERTRUDIS MALLÉN. **COMO ESTE DON MATEO Y SUS HERMANAS ABANDONARON DEFINITIVAMENTE EL APELLIDO “GUERRA” Y TANTO EL COMO SUS DESCENDIENTES CONTINUAN LLEVANDO EL APELLIDO “PELAEZ”.**= DEL MATRIMONIO DE DON MATEO Y DOÑA ISABEL, SE CONOCEN CINCO HIJOS: (A)- DOÑA MARIA IGNACIA PELAEZ TRUJILLO, CASADA CON DON MANUEL DIAZ, HIJO DE DON IGNACIO DIAZ DEL MAZO Y DOÑA MANUELA RIVAS. (B)- DOÑA CLEMENCIA PELAEZ TRUJILLO, CASADA CON DON MIGUEL VELEZ (VIUDO DE DOÑA JOSEFA GRANDA), HIJO DE DON IGNACIO VELEZ Y DE DOÑA MARIA CECILIA GUERRA PELAEZ. (C)- DON FRANCISCO PELAEZ TRUJILLO, CASADO CON DOÑA JUANA TAMAYO, HIJA DE DON JUAN IGNACIO TAMAYO Y DE DOÑA

MARIA ANTONIA MESA, ESTOS RESIDIERON EN HATOVIEJO (BELLO), PADRES DE SEIS HIJOS: BRUNA PELAEZ TAMAYO, - EDUARDO, - BUENAVENTURA PELAEZ TAMAYO, CASADO CON VITA JARAMILLO, PADRES DE BRIGIDO Y FRANCISCO. MARIA JOSEFA PELAEZ TAMAYO,- TOMAS PELAEZ TAMAYO, CASADO CON SEGUNDA GUTIERREZ, PADRES DE OCHO HIJOS: JUAN PELAEZ GUTIERREZ. – ANGELA. – PEDRO. – ROSALÍA. – MARIA JOSEFA. – TELESFORO.- CIPRIANO. – Y CUIQUINQUIRA PELAEZ GUTIERREZ. (D)- DON MIGUEL PELAEZ TRUJILLO, CASADO CON DOÑA FRANCISCA RESTREPO. (E)- DOÑA GERTRUDIS, ESPOSA DE DON JUAN JOSE JARAMILLO, HIJO DE DON MATEO JARAMILLO Y DOÑA NARCISA SÁNCHEZ.

- f- DOÑA MARIA GUERRA-PELAEZ GRACIANO, CASO CON DON MIGUEL DE MONTOYA RESTREPO, HIJO DE DON FRANCISCO DE MONTOYA Y DE DOÑA MARIA DE RESTREPO. =
- g- DOÑA ANA ROSA GUERRA-PELAEZ GRACIANO, CASADA CON DON JOSE FELIPE RESTREPO GUERRA-PELAEZ, HIJO DE DON ALONSO LOPEZ DE RESTREPO Y DE DOÑA JOSEFA GUERRA PELAEZ. =
- h- DON FRANCISCO GUERRA PELAEZ GRACIANO, CASADO CON DOÑA JUANA MARIA ECHEVERRI, HIJA DE DON PEDRO ECHEVERRI Y DE DOÑA JUANA ISABEL RUIZ DE LA PARRA. PADRES DE:
 - 1- DOÑA MARIA LUISA GUERRA-PELAEZ ECHEVERRI, ESPOSA DE DON JUAN JOSE RESTREPO, HIJA DE DON ALONSO DE RESTREPO GUERRA-PELAEZ Y DE DOÑA CATALINA LOPEZ ATUESTA.
 - 2- DOÑA JERÓNIMA GUERRA-PELAEZ ECHEVERRI, ESPOSA DE DON FERNANDO DE ARANGO VELEZ.
 - 3- DOÑA MARIA ANASTASIA GUERRA-PELAEZ ECHEVERRI, ESPOSA DE DON ANTONIO TOBON MESA.
 - 4- DON LORENZO GUERRA-PELAEZ ECHEVERRI, CASADO CON DOÑA JOSEFA GUTIERREZ DE LARA ARROYAVE, PADRES DE DON JUSTO PELAEZ, CASADO CON DOÑA CASIMIRA HINOSTROZA, ESTOS FUERON PADRES DE DOÑA JOSEFA PELAEZ HINOSTROZA, CASADA CON DON PEDRO TOBON. DOÑA JOAQUINA PELAEZ HINOSTROZA, CASADA CON DON JOAQUIN SUAREZ. JOSE ANTONIO, - LUCAS. – FULGENCIO. E IGNACIO PELAEZ HINOSTROZA.
 - 5- DON MANUEL GUERRA-PELAEZ ECHEVERRI.
 - 6- DON NICOLAS GUERRA-PELAEZ ECHEVERRI, CASADO CON DOÑA MANUELA FERNANDEZ DE ARROYAVE, HIJA DE DON FRANCISCO Y DE DOÑA MARGARITA VELÁSQUEZ.
 - 7- DOÑA MENCIA GUERRA-PELAEZ ECHEVERRI, LA QUE SE CASO EN EL SITIO DE ANA, EN 1665, CON DON FRANCISCO FERNANDEZ DE PORRAS Y SOTO, NATURAL DE MARIQUITA.

(8)- DOÑA ISABEL GUERRA-PELAEZ DE LA CAMARA, LA CUAL SE CASO EN MEDELLÍN, EN 1678, CON **DON JUAN SÁNCHEZ DE LA HINOJOSA**, ESPAÑOL.

(9)- DON MATIAS GUERRA-PELAEZ DE LA CAMARA, QUIEN MURIO ENTRE 1659 Y 1676.

(10)- DON JERÓNIMO GUERRA-PELAEZ DE LA CAMARA, EL CUAL TAMBIEN MURIO ENTRE 1659 Y 1676.

(11)- ALFÉREZ DON LORENZO GUERRA-PELAEZ DE LA CAMARA (EL MOZO), EL CUAL TESTO EN MEDELLÍN EN 1712, SE HABIA CASADO CON **DOÑA MARIA VELEZ DE RIVERO**, EN MEDELLÍN, EL 8 DE MAYO DE 1689, HIJA DEL CAPITAN DON JUAN VELEZ DE RIVERO Y DOÑA MANUELA DE TORO ZAPATA. SIGUE LA LINEA.

(3)- FRANCISCO, QUE MURIO EN LA INFANCIA, EN 16 93.

DON LORENZO GUERRA-PELAEZ DE LA CAMARA ORDOÑEZ Y DOÑA MARIA VELEZ DE RIVERO DE TORO ZAPATA.

SON PADRES DE:

- a- **DON LORENZO FRANCISCO GUERRA-PELAEZ VELEZ DE RIVERO**, NACIO EN 1690, CASO EN 1715 CON **DOÑA MARIA GERTRUDIS ESPINAL CORREA**.
- b- **DOÑA ANA MARIA GUERRA-PELAEZ VELEZ DE RIVERO**, NACIO EN 1693, SE CASO EN 1709 CON **DON FRANCISCO BONIFACIO ESCOBAR Y PINEDA**, ESPAÑOL. CONFORMAN LA GENEALOGIA DE LOS “ESCOBAR”.
- c- **DOÑA MENCIA ROSA GUERRA-PELAEZ VELEZ DE RIVERO**, NACIO EN 1695, CASO EN 1713, CON **DON JUAN DE MESA MONTOYA**. =
- d- **DOÑA JOSEFA GUERRA-PELAEZ VELEZ DE RIVERO**, NACIO EN 1697, SE CASO EN 1719 CON **DON FRANCISCO DIAZ DEL MAZO**, ESPAÑOL.
- e- **DOÑA MARIA VICENCIA GUERRA-PELAEZ VELEZ DE RIVERO**, NACIO EN 1699, CASO EN 1716. CON **DON PEDRO LEONEL DE ESTRADA**, ESPAÑOL, DEL CUAL FUE LA TERCERA ESPOSA.
- f- **DOÑA GERTRUDIS EUSEBIA GUERRA-PELAEZ VELEZ DE RIVERO**, NACIO EN 1702, CASO ENTRE 1721 Y 1722 CON **DON ANTONIO ECHEVERRI RUIZ DE LA PARRA**, CON EL CUAL SE AVECINO EN LA TASAJERA.
- g- **DOÑA JUANA MANUELA GUERRA-PELAEZ VELEZ DE RIVERO**, NACIO EN 1704, CASADA CON **DON CLEMENTE MESA DE MONTOYA**.

DON LORENZO GUERRA-PELAEZ TUVO AMORES CON ADRIANA BERRIO PEREZ DE SAAVEDRA, MESTIZA CUARTERONA, CON LA CUAL

Ramón Arturo Vélez Arango

TUVO UNA HIJA: **MARIA GUERRA-PELAEZ PEREZ**, CASADA EN LA CIUDAD DE ANTIOQUIA EN 1686, CON **JUAN JOSE DE HERRERA-GAITAN GOMEZ**.

LUEGO DE LA MUERTE DE DOÑA ANA DE LA CAMARA, **DON LORENZO GUERRA-PELAEZ HERNÁNDEZ**, VOLVIO A CONTRAER MATRIMONIO, EN EL SITIO DE ANA, EL DIA 9 DE MARZO DE 1666, CON **DOÑA JOSEFA BETANCOURT Y VELASCO**, HIJA DE DON MANUEL Y DE DOÑA ANTONIA ALVAREZ DEL PINO. DE ESTE ENLACE NACIERON:

(1)- **DON DIEGO GUERRA-PELAEZ BETANCOURT**, CASADO CON **JOSEFA DE SALAZAR**. SE IGNORA SU DESCENDENCIA.

(2)- **MARIA**, MURIO EN 1678.

EXISTEN EN ESTA FAMILIA DE PELAEZ, VARIAS RAMAS DESPRENDIDAS SIN DUDA ALGUNA DE LOS TRONCOS PRINCIPALES QUE HEMOS RESEÑADO ANTERIORMENTE, PERO QUE NO HA SIDO POSIBLE ESTABLECER EL ENLACE CORRESPONDIENTE; ESTOS SON **DON JUAN JOSE PELAEZ Y DON JOSE PELAEZ**, LOS CUALES, SEGÚN PARECE, ERAN HERMANOS.

DON JUAN JOSE PELAEZ, CASADO CON **DONA ANTONIA ARIAS OROZCO**, HIJA DE DON BARTOLOMÉ ARIAS Y DOÑA JUANA JOSEFA OROZCO. PADRES DE VARIOS HIJOS:

DON JUAN JOSE PELAEZ ARIAS, CASADO EN EL RETIRO CON **DOÑA MICAELA MEJIA MONTOYA**, HIJA DE DON NICOLAS MEJIA Y DOÑA ANA MARIA MONTOYA; **DOÑA JOSEFA**, CASADA CON DON NICOLAS ARIAS; **DOÑA ROSALÍA**, DON ANDRES, MARIA IGNACIA, JUANA Y ANTONIA PELAEZ ARIAS.

DON JUAN JOSE PELAEZ ARIAS Y DOÑA MICAELA MEJIA MONTOYA FUERON PADRES DE SIETE HIJOS.

- 1- **DON RAMON PELAEZ MEJIA**, NACIDO EL 30 DE AGOSTO DE 1811 Y MURIO EL 21 DE MARZO DE 1896, SIENDO MUY APRECIADO EN EL RETIRO, CASADO CON **DOÑA MARIA DE JESÚS JARAMILLO MEJIA**, HIJA DE DON CORNELIO JARAMILLO Y **DOÑA ANGELA MEJIA**, PADRES DE DOCE HIJOS: A= **DON ANACLETO PELAEZ JARAMILLO**, CASO CON **NIEVES ANGEL ANGEL**. – B= **DON JOAQUIN PELAEZ JARAMILLO**, CASADO CON **PAULINA BOTERO VALLEJO**. – C= **DON RAFAEL PELAEZ JARAMILLO**, CASADO CON **MARIA DE JESÚS ANGEL HENAO**. – D= **DON SANTIAGO PELAEZ JARAMILLO**, CASADO CON **ANA JOAQUINA MONTOYA**. – E= **DON JUAN JOSE PELAEZ JARAMILLO**, CASADO EN ABEJORRAL CON **MARIA DEL CARMEN LONDOÑO ARANGO**, HIJA DE **DIONISIO LONDOÑO Y GREGORIA ARANGO PALACIO**; PADRES DE **EDUARDO Y JUAN DE J PELAEZ LONDOÑO**, MEDICOS Y DE **LUIS ENRIQUE Y OTROS**. – F= **DOÑA ROSALÍA PELAEZ JARAMILLO**, CASADA CON **DON JUAN DE DIOS MEJIA MEJIA**.- G= **DOÑA ANA JOAQUINA PELAEZ JARAMILLO**, ESPOSADE **DON HELIODORO MEJIA**, HERMANA

DE DON JUAN DE DIOS. – F= DOÑA BRAULIA PELAEZ JARAMILLO, CASADA CON PLACIDO MEJIA VELEZ. – H= DON EDUVIGIS.- I= DOÑA ANGELA. – J= PAULINA, SOLTERAS. – K= DOÑA MATILDE PELAEZ JARAMILLO, CASADA CON DON RAMON GUTIERREZ ARANGO, DENTISTA, QUE VIVIO EN MANIZALES.

- 2- DOÑA ANA FELIPA PELAEZ MEJIA, ESPOSA DE DON PEDRO MEJIA JARAMILLO.
- 3- DON VICTOR PELAEZ MEJIA, CASADO CON DONA JUANA VALDES CASTAÑEDA.
- 4- DON FRANCISCO MARIA PELAEZ MEJIA, CASADO CON DONA VALERIA PALACIO LLANO.
- 5- DOÑA RAFAELA PELAEZ MEJIA, CASADA CON DON ESTEBAN RESTREPO TORO,
- 6- DOÑA ANICETA PELAEZ MEJIA, CASADA CON DON PLACIDO MEJIA GUTIERREZ, EN PRIMERAS NUPCIAS CON DON JUSTINIANO MEJIA ALVAREZ.
- 7- DON FRANCISCO JAVIER PELAEZ MEJIA, CASADO CON DOÑA DOMITILA MEJIA OCHOA, HIJA DE DON HERMENEGILDO MEJIA Y DOÑA ISABEL OCHOA, PADRES DE: MERCEDES. – PEDRO MARIA. – ANTONIO.- EMILIA. – CONCEPCIÓN. – DIONISIO PELAEZ MEJIA, Y OTROS.

DON JOSE PELAEZ, VECINO DE RIONEGRO Y LUEGO PASO SU RESIDENCIA AL RETIRO, DONDE CONTRAJÓ MATRIMONIO CON **DONA ANA MARIA PALACIO ISAZA**, HIJA DE DON ANTONIO PALACIO Y DOÑA MARGARITA ISAZA. PADRES DE SEIS HIJOS QUE SE SEPA:

- 1- DON JOSE MARIA PELAEZ PALACIO, CASADO CON DONA SEGUNDA VALLEJO MEJIA, RESIDIÉRON EN EL RETIRO Y FUERON PADRES DE: A- DOÑA ANA (ANITA) PELAEZ VALLEJO, CASADA CON DON JOAQUIN GAVIRIA URIBE. B- DON JUSTO PELAEZ VALLEJO, CASADO EN PRIMERAS NUPCIAS CON DONA PETRONILA JARAMILLO MEJIA, Y EN SEGUNDAS NUPCIAS CON DOÑA SANDALIA MEJIA BOTERO, DE ESTE SEGUNDO MATRIMONIO NACIERON: AMELIA.- JOSE MARIA. – PEDRO ANTONIO. – JOAQUIN. – DOLORES. – JESÚS MARIA PELAEZ MEJIA. C- DON ANTONIO MARIA PELAEZ VALLEJO, CASADO CON DONA ANA MARIA RESTREPO URIBE.
- 2- DON JOSE MIGUEL PELAEZ PALACIO, CASADO CON DONA FRANCISCA ECHEVERRI URIBE, HIJA DE DON FELIPE ECHEVERRI Y DOÑA RITA URIBE. PADRES DE TRES HIJOS: A- MARIA JOSEFA PELAEZ ECHEVERRI, CASADA CON JOSE MARIA ECHEVERRI URIBE. B- JUANA MARIA PELAEZ ECHEVERRI, CASADA CON LUIS ECHEVERRI URIBE, HERMANO DE DOÑA FRANCISCA. C- DON BLAS PELAEZ ECHEVERRI, CASADO CON DOÑA AQUILINA PELAEZ HENAO, PADRES DE: SALUSTIANO.- APARICIO. – NACIANCENO. – MERCEDES.- PEDRO. – UBALDINA Y BLAS PELAEZ PELAEZ.

- 3- DON ESTEBAN PELAEZ PALACIO, CASADO CON DONA JOSEFA LONDOÑO ROMERO.
- 4- DON BENITO PELAEZ PALACIO, CASADO CON DOÑA RAMONA ECHEVERRI JARAMILLO, FUERON PADRES QUE SE SEPA DE: RAFAEL PELAEZ ECHEVERRI, QUE VIVIO EN ABEJORRAL, CASADO CON DOÑA ANDREA JULIANA VILLEGAS; MARIA JOSEFA PELAEZ ECHEVERRI, ESPOSA DE DON MIGUEL ECHEVERRI DUEÑAS Y MARCELINO PELAEZ ECHEVERRI, CASADO CON MICAELA MEJIA ELEJALDE.
- 5- DOÑA MARIA FRANCISCA PELAEZ PALACIO, CASADA CON DON MANUEL ECHEVERRI URIBE.
- 6- DON FRANCISCO PELAEZ PALACIO, CASADO CON DOÑA FIDELIA ESCOBAR ANGEL, HIJA DE DON LINO ESCOBAR Y DOÑA MARIA ANGEL. PADRES DE SEIS HIJOS: A- DOÑA ZORAIDA PELAEZ ESCOBAR, CASADA CON DON FRANCISCO MEJIA BOTERO. B- DON EULOGIO PELAEZ ESCOBAR, CASADO CON DOÑA MARIA DE JESÚS ECHEVERRI PELAEZ. C- DON NAZARIO PELAEZ ESCOBAR, CASADO CON DOÑA AGAPITA MEJIA BOTERO. D- DON BALBINO PELAEZ ESCOBAR, CASADO EN PRIMERAS NUPCIAS CON DOÑA MARIA DEL CARMEN BOTERO VILLEGAS, Y EN SEGUNDAS CON DOÑA SANDALIA MEJIA BOTERO, HERMANA DE DON AGAPITO. E- DOÑA LUCIA PELAEZ ESCOBAR, CASADA CON DON FELIPE ECHEVERRI PELAEZ, HERMANO DE DOÑA MARIA JESÚS. F- DOÑA CARMEN PELAEZ ESCOBAR, ESPOSA DE DON AUDIFASIO BOTERO VALLEJO.

EXISTEN ADEMÁS EN ANTIOQUIA Y EN ESPECIAL EN RIONEGRO Y MARINILLA OTRAS FAMILIAS DEL APELLIDO PELAEZ, DESCENDIENTES ALGUNAS DE ELLAS DE DON MIGUEL JERÓNIMO PELAEZ, SEGÚN PARECE, NATURAL DE MEDELLÍN, E HIJO DE DON IGNACIO GUERRA-PELAEZ (SE IGNORA EL NOMBRE DE SU MADRE).

PASO A RESIDIR A MARINILLA, DONDE CONTRAJÓ MATRIMONIO EL 28 DE MAYO DE 1736, CON DOÑA MAGDALENA TORO ZAPATA, HIJA DE DON MANUEL TORO ZAPATA Y DE DOÑA MARIA JIMÉNEZ, PADRES DE DOS HIJOS:

1- DOCTOR ISIDRO MARIA PELAEZ TORO, MEDICO MUY APRECIADO DURANTE LOS TIEMPOS DE LA COLONIA, PERTENECIO AL MOVIMIENTO REVOLUCIONARIO DE 1810, PRESTANDO MUY BUENOS SERVICIOS A LA CAUSA. CASO CON DONA INES JIMÉNEZ ZULOAGA, HIJA DE DON JUAN BAUTISTA JIMÉNEZ Y DOÑA MARIA IGNACIA ZULOAGA, FUERON PADRES DE SIETE HIJOS QUE SE SEPA:

- a- MATIAS PELAEZ JIMÉNEZ, MURIO EN LA GUERRA DE LA INDEPENDENCIA.
- b- JUAN BAUTISTA PELAEZ JIMÉNEZ, CASADO CON ANSELMA MONTOYA.
- c- JOSEFA PELAEZ JIMÉNEZ.
- d- MICAELA PELAEZ JIMÉNEZ, CASADA CON JOSE MARIA RAMÍREZ.
- e- MARCELINA PELAEZ JIMÉNEZ.

- f- JOSE JOAQUIN PELAEZ JIMÉNEZ, CASADO EN PRIMERAS NUPCIAS CON FRANCISCA VILLEGAS Y EN SEGUNDAS CON FRANCISCA VIANA.
- g- LIBERATA PELAEZ JIMÉNEZ.

2- DON IGNACIO PELAEZ TORO, VIVIO EN RIONEGRO, DONDE CONTRAJO MATRIMONIO CON DOÑA SACRAMENTO TOBON PALACIO, HIJA DE DON SANTOS TOBON Y DOÑA ROSALÍA PALACIO, PADRES DE VARIOS HIJOS, ENTRE OTROS:

- a- DON ANTONIO PELAEZ TOBON, CASADO CON DOÑA MARIA TRUJILLO VELEZ, HIJA DE DON CRISTÓBAL TRUJILLO Y DOÑA MARIA ANTONIA VELEZ.
- b- DON FRANCISCO PELAEZ TOBON, CASADO CON DOÑA RITA TRUJILLO VELEZ, HERMANA DE DOÑA MARIA.

RAMA DE LOS PELAEZ DE ORIENTE, GUARNE, RIONEGRO.

DON JESÚS MARIA PELAEZ, CASADO CON **DOÑA AMELIA UPEGUI**. ESTE MATRIMONIO CONFORMA LA **RAMA DE LOS PELAEZ UPEGUI**. DE GUARNE.

DON JOSE MARIA PELAEZ., CASADO CON **DOÑA CARMEN HENAO**, CONFORMAN LA **RAMA DE LOS PELAEZ HENAO**, TAMBIEN DE GUARNE. EN ESTA RAMA SE ENCUENTRA:

DON MANUEL PELAEZ HENAO. CASADO CON **DOÑA PETRONILA ORTIZ HENAO**. PADRES DE VARIOS HIJOS, ENTRE ELLOS:

DOÑA MARIA DE LA PAZ PELAEZ ORTIZ HENAO HENAO, CASADA CON **DON JUAN BAUTISTA VASQUEZ**.

DOÑA MARIA JULIANA PELAEZ ORTIZ HENAO HENAO

DOÑA JULIANA NACIO EN GUARNE ANTIOQUIA EL 17 DE MARZO DE 1847, SEGÚN PARTIDA DE BAUTISMO:

DIÓCESIS DE SONSON-RIONEGRO
TIMBRE ECLESIASTICO

PARROQUIA NUESTRA SEÑORA DE LA CARMELITA
CARRERA 50 No. 50-48 TEL. 551 0126

SUMME - ANTIOQUIA

PARTIDA DE NACIMIENTO

EL SUJETO CERTIFICA QUE EN EL LIBRO CON FOLIO 050 Y NUMERO 0001
SE ENCUENTRA LA SIGUIENTE PARTIDA

Nombre **PELAEZ MORTIS MARIA JOSE DE JESUS**
Fecha nacimiento **MARZO DIECISIETE DE MIL NOVECIENTOS CUARENTA Y SIETE**
Lugar nacimiento **SUMME - ANTIOQUIA**
Madrina **MARCELA PELAEZ Y PETRONILA MORTIS**
Abuelos paternos **JOSE MARIA PELAEZ Y CARMEN ENAO**
Abuelos maternos **PABLO MORTIS Y JUANA ENAO**
Padrinos **JOSUINO Y SARACIA ENAO**
Fecha bautismo **MARZO DIECISIETE DE MIL NOVECIENTOS CUARENTA Y SIETE**
Ministerio **JOSÉ DE LOS BILLORES GOMEZ, Pbro.**
De fe **J. J. GOMEZ ENAO, Pbro.**

NOTAS PARROQUIALES

NACIMIENTO
No tiene nota marginal de matrimonio hasta la fecha
EXPEDIDA EN SUMME - ANTIOQUIA A ABRIL DIEZ DE NOVENO 1905

Doc. fe. *[Firma]*

CIP

DON ELIAS ARCILA MEJIA, NACIO EN LA CEJA DEL TAMBO (POR LOS AÑOS 1836 – 37 O 1838), SU PARTIDA DE NACIMIENTO NO FIGURA EN LAS PARROQUIAS DE LA CEJA, LA UNION, EL RETIRO, SANTA BARBARA, RIONEGRO, SAN ANTONIO DE PEREIRA, Y TAMPOCO EN GUARNE DONDE CASO CON DOÑA JULIANA PELAEZ ORTIZ EL 22 DE FEBRERO DE 1865, SEGUN PARTIDA DE MATRIMONIO ADJUNTA. MURIO DON ELIAS EN MEDELLIN.

DIOCESIS DE SONSON-RIONEGR
TITULO ELENTARIO

PARROQUIA NUESTRA SEÑORA DE LA Candelaria
CARRERA 50 No. 50-46 TEL. 353 9120
SOMME - ANTIOQUIA

PARTE DE MATRIMONIO

EL SUCROTO CERTIFICA QUE EN EL LIBRO NÚM. 40.30-462 Y NÚMERO 0001
SE CUENTA LA SIGUIENTE PARTIDA

A. EL FIEBRE VEINTIDUE DE MIL NOVECIENTOS VEINTY Y CINCO

El sacerdote y D. JOSE ENAO, PBR., Presencio el matrimonio que

Contrato a ANICLA ELIAU

Hija de y MARIA DE JESUS ANICLA

Con y FELIX ORTIZ JUANANA

Hija de y NARCIS FELIX Y PETRONIA ORTIZ

Residencia en y SOMME - ANTIOQUIA

Testigos a JESUS GARCIA Y MARIA DE JESUS ENAO

Yo Sr. y D. JOSE ENAO, PBR.

EXPEDIDA EN SOMME - ANTIOQUIA A ABRIL TRES DE DOSMIL TRES.

Do. Sr. *[Firma]*

(Pantoral)

DOÑA JULIANA MURIO EN MEDELLIN EL 10 DE JUNIO DE 1945. A LA EDAD DE 98 AÑOS. SUS RESTOS Y LOS DE DON ELIAS REPOSAN EN LA CRIPTA DE JESUS NAZARENO DE MEDELLIN, GALERIA DEL CRUCIFICADO, NICH0 447.

ORTIZ.

ORIGEN Y SIGNIFICADO Que autor tan prestigioso como don Francisco Piferrer diga que la etimología del apellido Ortiz no es fácil de explicar, señala la dificultad del origen de este linaje, y muchísimo más cuando añade que de todo lo que se lee sobre el apellido, en su inmensa mayoría no pasan de ser conjeturas más o menos motivadas. La evolución de su patronímico, Fortunatus, a Fortún, Ortún o Fortunio dio lugar a los apellidos Fortúnez, Fortúniz y Ortiz, durante los siglos VII al X.

LINAJE E HISTORIA Nos informa Piferrer que el apellido Ortiz procede de los Duques de Normandía por dos hermanos apellidados Orti que vinieron a pelear en España. En esta conjetura, porque no pasa de ser tal, se trasluciría la analogía de la "estrella" o "lucero" de las armas de este

apellido con la estrella del Norte, y la de esta palabra con la de Normandía que significa país habitado por los hombres del Norte. Otros pretenden que un caballero del apellido Ortiz, caudillo o Capitán General de una provincia, de quien proceden los Ortiz del valle de Carriedo y de Espinosa de los Monteros, por estar en continua observación de la fronteras del Norte, y por eso puso el referido lucero en sus armas. Los Ortiz, se remontan a Florencio Ochoa Ortiz, en los años 700 como partícipe de la batalla de Guadalete. Otros ascendientes, del linaje del valle de Oquedo, intervinieron en las de Clavijo y Roncesvalles. Los datos que se poseen, con rigurosidad histórica, marcan el año 1.014, como la fecha en que García Ortiz confirmó una donación en su calidad de ricohombre del rey de Navarra, don Sancho IV. En 1.214, Ortún Ortiz confirmó otra donación, también como ricohombre y merino mayor del rey de Castilla don Alfonso IX. Todo esto confirma que, en efecto, el linaje Ortiz es muy antiguo y prestigiado en España. Es uno de los apellidos más antiguos de Castilla y extendido en los demás reinos de España, con sus peculiaridades según la región, denominándose Ortí, Ortis, Ortiza, etc. Desde el siglo XII, hay constancia de familias Ortiz en Villacarriedo, Santander y en el valle de MENA y Espinosa de los Monteros en Burgos. Parece ser que sus más antiguos solares radicaron en Aragón, Navarra y Señorío de Vizcaya. Hay datos también sobre otro Ortiz que, en tiempos del rey don Jaime, peleó valerosamente contra los moros, por lo que fue nombrado Maestre de Campo en el sitio de Burriana. En la conquista de Sevilla patricio don Pedro Ortiz, distinguiéndose, en los combates que precedieron a la toma de esta ciudad, por su valor y arrojo demostrado en el campo de batalla, sobre el año 1.248. En 1.149, según los Anales Valencianos, vivió Ortum Ortiz hijo de Garzes Ortiz ricohombre de Aragón. Ortúm Ortiz, (1.167), alcalde de Toledo. Ortúm Ortiz Calderón, en la conquista de Baeza. Según Ortiz de Zúñiga, el origen de los Ortiz es de los duques de Normandía y parte, en España, de los solares mencionados, siendo el de Carriedo el que se extendió por Andalucía y Extremadura, en donde podemos encontrar múltiples muestras de sus asentamientos. En Quintana de Serena, existen dos casas solariegas de los Ortiz; en cuyo origen se remonta a Juna Ortiz Quintana allá por el 1.600, y cuyo blasón cruza sus armas con las de Cardenal Siliceo. De esta familia, con ejecutoria de nobleza, de la Real Chancillería de Granada del 1.604, descienden los Ortiz Coronado actuales.

ARMAS En campo de oro, una estrella de azur; bordura de plata, con

ocho rosas de gules, una segunda bordura componada de gules y plata. Otros traen: En campo de gules, un león rampante, de oro, acompañado a la diestra de un lucero del mismo metal. Los de Asturias traen: En campo de azur, un león rampante, de oro; bordura de plata, con ocho rosas de gules. Los de Extremadura traen: En campo de azur, un lucero de oro. El Emperador D. Carlos I concedió, por privilegio dado en 8 de junio de 1540, el siguiente escudo de armas a D. Juan Ortiz, vecino de Cuzco: En campo de gules, una torre de oro, y, saliendo de su homenaje, un brazo armado, de plata, empuñando una bandera de sinople, perfilada de oro.

PERSONAJES ORTIZ DESTACADOS EN LA HISTORIA José Alonso Ortiz: (Segunda mitad del siglo XVIII). Economista castellano. Luís Ortiz: (Siglo XVI). Arbitrista castellano. Autor de la obra "Memorial al Rey para que no salgan dineros de estos reinos de España"(1.558). Diego Ortiz de Zúñiga: (Sevilla 1.633-1.680). Escritor. Roberto María Ortiz: (1.886-1.942). Político argentino. Representó los intereses agropecuarios y defendió los principios liberales. Juan Ortiz de Árate: (1.521-1.576). Conquistador español. Fernando Ortiz y Fernández: (1.881-1.969). Escritor cubano.

EL APELLIDO HOY El apellido Ortiz está muy extendido por Castilla de donde es originario. En otras provincias de España el apellido es minoritario, encontrándose, preferentemente distribuido en las zonas rurales. En toda España hay unas 26.500 familias que tienen el apellido.

HENAO.

En 1548 llegó a Popayán, en la Nueva Granada, el primer personaje que conocemos con el apellido Henao. Se trata de don Melchor de Henao quien llegó como maestrescuela de la comitiva o acompañamiento, del primer obispo de Popayán don Juan del Valle. Don Melchor llegó con su hermano don Vicente Tamayo Henao. Eran hijos de los españoles de Alba de Tormes, en Castilla la Vieja, licenciado don Francisco Henao y doña Inés Tamayo. Tanto don Melchor como don Vicente tuvieron notoria figuración en la provincia del Cauca. Hijo de don Melchor de

Henao fue don Gregorio Henao Vivas nacido en Cali por 1600 y quien casó allí, en primeras nupcias con María Ramírez con quien procreó tres hijos, con los cuales llegó a Antioquia, después de la muerte de su esposa en Cali. En la ciudad de Antioquia, en 1637, contrajo segundas nupcias con doña Jacoba García de Ordaz hija natural de Martín Vásquez-Guadramiros y Clara García de Paredes. Gregorio y Jacoba tuvieron nueve hijos y fijaron su residencia en Copacabana donde murió Jacoba el 15 de enero de 1716. Varios de estos hijos

DON ELIAS Y DOÑA JULIANA (MAMA-ULLA O MAMA JULIA), Fijaron su residencia en GUARNE – Antioquia.

LEONOR

JULIANA PELAEZ CARLINA, ROSITA Y JULIANA JULIA, JESUSITA RUIZ, ALBERTO

Y

FRANCISCO CADAVID.

PEPA RUIZ, BERNARDO CADAVID, LEONARDO CADAVID, JESUSITA RUIZ, (JESUSITA), MANUEL PELAEZ CARLINA ARCILA, ROSITA ARCILA, (ROCITA ARCILA), JULIANA PELAEZ O, DOLORES ARCILA, (JULIANA PELAEZ O).

DON ELIAS Y DOÑA JULIANA FUERON PADRES DE NUEVE (9) HIJOS:

**(1) ELISA ARCILA PELAEZ,
(2) VENANCIO HELIODORO (LOLO) ARCILA PELAEZ,
(3) MARIA JOSEFA DOLORES (LOLA) ARCILA PELAEZ,
(4) MARIA DE LOS ANGELES LEONOR (N0N0N) ARCILA PELAEZ,
(5) MARIA CARLINA (NINA) ARCILA PELAEZ,
(6) MANUEL JESÚS ARCILA PELAEZ,
ESTOS NACIDOS EN GUARNE ANTIOQUIA.**

(7) RUBEN ARCILA PELAEZ (PARECE SER DE TITIRIBI),

**(8) ABRAHAN ARCILA PELAEZ,
(9) EMILIA ROSA (ROSITA) ARCILA PELAEZ,
ESTOS DOS ULTIMOS NACIDOS EN BOLIVAR ANTIOQUIA.**

1)= ELISA ARCILA PELAEZ.

NACIO EN GUARNE DICIEMBRE 02 DE 1865, CASO EN BOLIVAR ANTIOQUIA
CON **FAUSTO VELEZ VELEZ**. HIJO DE FAUSTO VELEZ RESTREPO (DE
TITIRIBI, DESCENDIENTE DE LA RAMA DE JOSE PABLO VELEZ DE RIVERO Y
TORO) Y CARMEN VELEZ TRUJILLO

 DIÓCESIS DE SONSON-JIRONEGRO
TIMBRE ECLERASTICO

DIÓCESIS DE SONSON - JIRONEGRO
PARROQUIA NUESTRA SEÑORA DE LA CARMELARIA
CALLE 10 No. 50-40 TELÉFONO: 5010128
GUANE - ANTIOQUIA

PARTIDA DE BAUTISMO
CERTIFICO QUE EN EL LIBRO 013 FOLIO 086 Y NUMERO 0005
SE ENCUENTRA LA SIGUIENTE PARTIDA

Fecha bautismo	: CINCO DE DICIEMBRE DE MIL OCHOCIENTOS SESENTA Y CINCO
Nombre	: ARCILA PEÑAS ELIAS
Fecha nacimiento	: DOS DE DICIEMBRE DE MIL OCHOCIENTOS SESENTA Y CINCO
Lugar nacimiento	: GUANE - ANTIOQUIA
Padres legítimos de:	ELIAS ARCILA Y JULIANA PEÑAS
Abuelos paternos:	MARIA DE JESUS ARCILA
Abuelos maternos:	MANUEL PEÑAS Y PETRONILA ORTIZ
Padrinos	: MANUEL PEÑAS Y PETRONILA ORTIZ
Ministro	: JUAN DE DIOS URIBE PARRA
De fe	: J. JOSE ORAO CIBIA

NOTAS MARGINALES
MATrimonio
Se tiene nota marginal de matrimonio hasta la fecha
GUANE DE GUANE - ANTIOQUIA A OCHO DE SEPTIEMBRE DE DOS MIL CINCO

DIP

PADRES DE SIETE HIJOS:

- 1- RICARDO VELEZ ARCILA.
- 2- MANUEL VELEZ ARCILA.
- 3- MARIA DOLORES (LOLA) VELEZ ARCILA.
- 4- JULIA VELEZ ARCILA.
- 5- JULIO VELEZ ARCILA.
- 6- MARGARITA VELEZ ARCILA.
- 7- DEBORA VELEZ ARCILA.

1- RICARDO VELEZ ARCILA, CASADO CON MAGDALENA CORREA.
PADRES DE:

- a- **PAULINA. VELEZ CORREA.**
- b- **INES ELVIA VELEZ CORREA.**
- c- **EDUARDO VELEZ CORREA.**
- d- **ARGEMIRO VELEZ CORREA.**
- e- **GILBERTO VELEZ CORREA.**

2- MANUEL VELEZ ARCILA, CASADO CON ANA ROJAS. PADRES DE TRES HIJOS:

- a. **FAUSTO VELEZ ROJAS.**
 - b. **JULIO VELEZ ROJAS. CASADO CON GRACIELA SÁNCHEZ.**
 - c. **ELISA VELEZ ROJAS, CASADA CON GILBERTO MONTOYA.**
- PADRES DE OCHO HIJOS: (1)- GILBERTO MONTOYA VELEZ,**

Ramón Arturo Vélez Arango

CASADO CON ROMELIA MONTOYA. (2)- **JAIME MONTOYA VELEZ**, CASADO CON MARLENY FERNÁNDEZ PEREZ. (3)- **HERNAN MONTOYA VELEZ**, SOLTERO. (4)- **OSCAR MONTOYA VELEZ**, SOLTERO. (5)- **BLANCA NUBIA MONTOYA VELEZ**, CASADA CON RAUL LONDOÑO MOLINA. (6)- **ROCIO MONTOYA VELEZ**, SEPARADA, UNA HIJA: ADRIANA MARIA BARRERA. (7)- **FABIO MONTOYA VELEZ**, SOLTERO. (8)- **JULIO ELIAS MONTOYA VELEZ**, CASADO CON MARYORY HERNÁNDEZ.

3- MARIA DOLORES (LOLA) VELEZ ARCILA, CASADA CON **JUSTO TRUJILLO** (JUSTO, MATO A SU SOBRINO POLÍTICO: JESÚS MARIA VELEZ VELEZ “CHUMARA”), LOLA Y JUSTO FUERON PADRES ENTRE OTROS DE:

a- ELISA TRUJILLO VELEZ. CASADA CON **VALENTIN MONTOYA**, PADRES DE VARIOS HIJOS (DOS MEDICOS FAMOSOS DEL HOSPITAL SAN VICENTE DE PAUL DE MEDELLIN), ENTRE ELLOS:

DR. NN MONTOYA TRUJILLO, CASADO CON LA **DRA. ELENA HERRAN**, PRIMERA MUJER GOBERNADORA DE ANTIOQUIA EN 1989/1990. (DEL PERIODO 1830/2004), SUCEDIENDO AL SACRIFICADO GOBERNADOR **DR. ANTONIO ROLDAN JARAMILLO**, SACRIFICADO POR LA MAFIA NARCO-TERRORISTA DE PABLO ESCOBAR GAVIRIA, A ESTE LO SUCEDIÓ COMO ENCARGADO **PEDRO PABLO BETANCUR TOLEDO** EN 1988. LA SEGUNDA EN OCUPAR EL CARGO DE GOBERNADORA, COMO ENCARGADA LO FUE: **ANGELA MARIA VALDERRAMA VELEZ** DENTRO DE SUS HIJOS SE CUENTA A LA **DRA CRISTINA MONTOYA HERRAN**, (PERTENECIENTE AL CUERPO MEDICO DE LA CLINICA OFTALMOLÓGICA DE ANTIOQUIA - MEDELLIN).

b- ELVIRA TRUJILLO VELEZ.

c- HERNANDO TRUJILLO VELEZ.

d- CAMILA TRUJILLO VELEZ.

e- PASCACIO TRUJILLO VELEZ.

f- Y FABIO TRUJILLO VELEZ.

4- JULIA VELEZ ARCILA, CASADA CON **NOLASCO VELÁSQUEZ**. SIN DESCENDENCIA.

5- JULIO VELEZ ARCILA, CASADO CON **SUSANA VELEZ VELEZ**, SU TIA. HIJA DE FAUSTO VELEZ RESTREPO (DE TIRIRIBI) Y CARMEN VELEZ TRUJILLO, HERMANA DE FAUSTO VELEZ VELEZ. JULIO FUE ASESINADO POR SU SOBRINO: **HILDEBRANDO MARIN**, HIJO DE LA MONA, SU HERMANA MEDIA. JULIO Y SUSANA SON PADRES DE:

a)- ELISA VELEZ VELEZ, CASADA CON **BERNARDO MARQUEZ**.

**PADRES DE:
RODRIGO DE JESÚS MARQUEZ VELEZ. -**

**GABRIEL BERNARDO MARQUEZ VELEZ, CASADO CON CECILIA
ARAQUE EUSSE.**

LUIS GUILLERMO MARQUEZ VELEZ, SOLTERO. –

**ELVIRA MARQUEZ VELEZ, CASADA CON ANTONIO ORTIZ
VARGAS.**

**SUSANA MARQUEZ VELEZ, CASADA CON GABRIEL ORTIZ
VARGAS.**

**DIEGO MARQUEZ VELEZ, CASADO CON STELLA BRAVO
MONTTOYA.**

**RAMIRO MARQUEZ VELEZ, CASADO CON NELLY -----
GONZÁLEZ.**

GLORIA ELENA MARQUEZ VELEZ, CASADA CON HECTOR RUIZ.

OLGA SOFIA MARQUEZ VELEZ, CASADA CON HUGO VARGAS.

**ISABEL CRISTINA MARQUEZ VELEZ, SOLTERA. –
PEDRO ANTONIO MARQUEZ VELEZ, SOLTERO.**

b)- JESÚS MARIA VELEZ V. (CHUMARA),

**CASADO CON SEFORA LONDOÑO. (HIJA DE JOSE LONDOÑO
Y FELISA VELEZ TRUJILLO, FELISA ES HIJA DE JOAQUIN
VELEZ RESTREPO Y FELICIANA TRUJILLO ARANGO. PADRES
DE TRES HIJOS: MARIA VICTORIA. – FERNANDO. Y ALVARO
VELEZ LONDOÑO. JESÚS MARIA FUE ASESINADO POR SU TIO
POLÍTICO: JUSTO TRUJILLO, ESPOSO DE MARIA DOLORES
(LOLA) VELEZ ARCILA.**

**c)- FRANCISCO VELEZ V. CASADO CON MARUJA
VALDERRAMA.**

**d)- LUCIA VELEZ V. CASADA CON ROBERTO TOBON, PADRES
DE JAIRO DE JESÚS TOBON VELEZ.**

- e)- **SOCORRO VELEZ V.** CASADA CON GILBERTO RESTREPO,
SIN DESCENDENCIA
f)- **PEDRO ANTONIO VELEZ VELEZ.** CASADO CON MELVA
RESTREPO.

JULIO, DEJO VARIOS HIJOS NATURALES, ENTRE ELLOS:
GABRIELA GUERRERO,

6- **MARGARITA VELEZ ARCILA,** CASADA CON **GREGORIO JIMÉNEZ.** UN HIJO, (MONGOLICO, QUE MURIO EN LA INFANCIA).

7- **DEBORA VELEZ ARCILA,** CASADA CON **BELISARIO VELEZ.**
PADRES DE:

a- **GILMA VELEZ VELEZ.**

b- **MARIA DOLORES VELEZ VELEZ,** CASADA CON **IGNACIO RESTREPO.**

c- **JAIME VELEZ VELEZ.**

FAUSTO VELEZ VELEZ, A LA MUERTE DE DOÑA ELISA ARCILA PELAEZ, CASO CON APOLINARIA (POLA) MARIN, Y FUERON PADRES DE: INES VELEZ MARIN, CASO CON UN TOBON, PADRES DE SERGIO TOBON VELEZ. CARLOTA VELEZ MARIN. MERCEDES VELEZ MARIN. LUISA VELEZ MARIN Y GABRIEL VELEZ MARIN. HILDEBRANDO MARIN, HIJO DE LA MONA, SE CREE MATO A SU TIO MEDIO: JULIO VELEZ ARCILA, CON BOLAS PARA MAQUINAS DE MOLER; YA QUE EN SU CASA ENCONTRARON VARIAS BOLAS, DE LAS MISMAS QUE MATARON A JULIO, AUNQUE NO SE LE PUDO COMPROBAR NADA. POSTERIORMENTE INGRESO A LA GUERRILLA, Y DESDE ENTONCES NO SE SABE NADA DE EL.

=====

2)= (VENANCIO) HELIODORO ARCILA PELAEZ.

NACIO EN GUARNE ABRIL 1 DE 1869, MURIO EN MEDELLÍN, CASO CON DOLORES MERINO MARTINEZ,

PADRES DE ONCE HIJOS:

- 1- ALFONSO ARCILA MERINO.
- 2- MARGARITA ARCILA MERINO.
- 3- MARIA INES ARCILA MERINO.
- 4- ARTURO ARCILA MERINO.
- 5- ROBERTO ARCILA MERINO.
- ESTOS NACIDOS EN GUARNE ANTIOQUIA.
- 6- ANA SOFIA ARCILA MERINO.
- 7- HORACIO ARCILA MERINO.
- 8- HERNANDO DE JESUS ARCILA MERINO.
- 9- BLANCA ARCILA MERINO.
- 10-LIBARDO ARCILA MERINO.
- 11-GILBERTO ARCILA MERINO.
- ESTOS NACIDOS EN BETULIA ANTIOQUIA.

(A)= ALFONSO ARCILA MERINO. CASO CON INES DE BEDOUT.

PADRES DE ONCE HIJOS:

a)= JAIME ARCILA DE BEDOUT, CASO CON ELSY MARIN, TRES HIJOS: JAIME, PATRICIA, Y ELIANA.

b)= LUCIA ARCILA DE BEDOUT. CASO CON JOSE IVAN RESTREPO GONZALEZ,

PADRES DE 6 HIJOS:

(1)- JORGE MARIO, CASO CON ANA MERCEDES VELÁSQUEZ, DOS HIJOS: ANA MARIA Y JUAN PABLO.

(2)- LUZ MYRIAM, CASO CON GUILLERMO LEON RESTREPO A. SIN FAMILIA.

(3)- DORIS ELENA, CASO CON FERNANDO MARIN, DOS HIJOS: ALEJANDRO Y MAURICIO.

(4)- JORGE IVAN, CASO CON LUZ ELENA SANTAMARÍA, UNA HIJA: NATALIA.

(5)- SONIA MARIA, CASO CON ALEJANDRO GIRALDO ARANGO. DOS HIJOS: SANTIAGO Y ANDRES.

(6)- LUIS FERNANDO RESTREPO ARCILA, CASO CON CLAUDIA SÁNCHEZ, DOS HIJOS: ANDREA Y DANIEL.

c)= GUSTAVO ARCILA DE BEDOUT, CASO CON LIGIA CADAVID GALLON,

MARUJA GALLON, DOLORES MERINO, ALFONSO ARCILA, JOSE PABLO ESCOBAR. ISABEL CADAVID. EDUARDO CADAVID, LIGIA CADAVID, GUSTAVO ARCILA, INES DE BEDOUT.

PADRES DE GUSTAVO ADOLFO ARCILA CADAVID,

CASADO CON GLORIA PATRICIA CANO, UN HIJO: NICOLAS ARCILA CANO

d)= **GUILLERMO ARCILA DE BEDOUT**, 1ER.MATRIMONIO CON DALILA SIERRA; DOS HIJAS: MARTHA, CASADA Y SEPARADA, UNA HIJA, SIN MAS DATOS. Y MARGARITA ARCILA SIERRA. SEGUNDO MATRIMONIO CON LUZ GONZALEZ (UNION LIBRE), DOS HIJOS: JUAN Y MARY SOL ARCILA GONZALEZ.

e)= **LIBIA ARCILA DE BEDOUT**. CASO CON LEOBARDO BETANCUR,

DIEZ HIJOS:

- (1) LEOBARDO, CASADO CON FAMILIA Y SIN MAS DATOS.
- (2)- MARTHA, SIN DATOS.
- (3)- MARIA VICTORIA, CASO CON ESTIBEN PIC. DOS HIJOS, SIN MAS DATOS.
- (4)- ANGELA, CASADA, SIN DATOS.
- (5)- GLORIA CASO CON OSCAR PIMIENTO, DOS HIJOS, SIN DATOS.
- (6)- RUBEN DARIO, EN UNION LIBRE DOS HIJOS, SIN DATOS.
- (7)- AUGUSTO CASO CON LINA MARIA BERNAL NAVARRO, UNA HIJA: VALERIA
- (8)- GUILLERMO.
- (9)- JHON JAIRO, SIN DATOS.
- (10)- LIBIA ELENA BETANCUR ARCILA, CASADA, CON FAMILIA, RADICADA EN MIAMI, SIN MAS DATOS,

f)= **IVAN ARCILA DE BEDOUT**, SOLTERO, ASESINADO POR DALILA SIERRA. SU CUÑADA.

g)= **OSCAR ARCILA DE BEDOUT**, CASADO CON DOLLY, UN HIJO: ALFONSO. SIN MAS DATOS.

h)= **INES ARCILA DE BEDOUT**, CASADA CON HENRY PEREZ OCHOA, TRES HIJOS:

(1)-HENRY, CASO CON ADRIANA ARISTIZABAL, HIJOS: IVAN, SOFIA Y LUISA (MELLIZAS).

(2)- JUAN MANUEL, CASADO CON ADRIANA ROA, UNA HIJA: CATALINA.

(3)- CLARA INES PEREZ ARCILA, CASO CON JAIME MARTINEZ, UNA HIJA: ERIKA.

i)= **ALFONSO ARCILA DE BEDOUT**. MURIO SOLTERO,

j)= **LUZ ELENA ARCILA DE BEDOUT**, CASADA CON NELSON VALLEJO, TRES HIJOS: PATRICIA, = SANDRA. = Y NN, CASADOS Y SIN MAS DATOS.

k)= **ALBERTO ARCILA DE BEDOUT**, CASADO, SIN MAS DATOS.

(B)= MARGARITA ARCILA MERINO.

CASO CON **FABIO ZULETA CARDENAS**, PADRES DE CUATRO HIJOS:

(1)= **ALFONSO ZULETA ARCILA**, CASO CON GLADIS RESTREPO BOTERO, TRES HIJOS: OSCAR ALFONSO, CASO CON ANA MARIA PINEDO, UNA HIJA: NATALIA. = DANIEL Y DAVID ZULETA RESTREPO.

(2)= **JUAN CARLOS ZULETA ARCILA**, CASO CON SILVIA PINEDO, DOS HIJOS: NICOLAS Y PAOLA.

(3)= **FABIOLA ZULETA ARCILA**, CASO CON MARIO HURTADO RESTREPO, VIUDO DE SU PRIMA HERMANA CELINA ARANGO ARCILA, UN HIJO: SANTIAGO HURTADO ZULETA.

(4)= **EDUARDO ZULETA ARCILA**, SOLTERO.

C)= MARIA INES ARCILA MERINO. NACIDA EN GUARNE EL 20 DE ENERO DE 1905, MURIO EN MEDELLÍN, HIJA DE HELIODORO ARCILA PELAEZ Y DOLORES MERINO MARTINEZ. . CASO EN SEPTIEMBRE 9 DE 1925, CON **JOSE ARANGO TRUJILLO**, HIJO DE DON EVARISTO ARANGO LONDOÑO Y DOÑA DOLORES TRUJILLO ARANGO, NACIDO EN BETULIA EL 30 DE MARZO DE 1904, DON JOSE MURIO EN DICIEMBRE 30 DE 1941.

**Jaime Arango Arcila, Luz, Inés, Evaristo, Celina,
Hernando, Lía, Inés Arcila Merino,**

Luz Arango Arcila, Inés, Evaristo, Celina, Hernando, Lía, Inés Arcila Merino, Fabio, Libia, Iván Arango Arcila.

PADRES DE DIEZ HIJOS:

a HERNANDO JOSE ARANGO ARCILA, NACIO: MAYO 23 DE 1926,
CASO_CON GRACIELA HURTADO ESCOBAR (JULIO 15 DE 1957),
HIJA DE JOSE HURTADO GUTIERREZ Y EMMA ESCOBAR
GUTIERREZ,

Ramón Arturo Vélez Arango

PADRES DE:

- 1- ANGELA MARIA ARANGO HURTADO, CASADA Y SEPARADA DE ROBERTO ROLDAN JARAMILLO, HIJO DE ROBERTO ROLDAN Y ELVIA JARAMILLO,

UNA HIJA: DANIELA ROLDAN ARANGO.

- 2- HECTOR RAUL ARANGO HURTADO, CASADO CON LINA MARIA LOPEZ.

Ramón Arturo Vélez Arango

- 3- MAURICIO ARANGO HURTADO.
- 4- JUAN GUILLERMO ARANGO HURTADO, CASADO CON PAULA ANDREA PEÑA, PADRES DE UN HIJO, TOMAS ARANGO PEÑA.

a- FABIO ARANGO ARCILA, NACIO ENERO DE 1928, CASO CON CELINA ALVAREZ ARANGO (NOVIEMBRE 25 DE 1955), HIJA DE ENRIQUE ALVAREZ ALVAREZ Y AURORA ARANGO RESTREPO. SON SUS HIJOS:

1-MARIA PIEDAD ARANGO ALVAREZ, CASADA EN DOS OPORTUNIDADES: 1ro. CON HERNAN RESTREPO,

UNA HIJA:
MANUELA RESTREPO ARANGO.

EN SEGUNDAS NUPCIAS CON RODRIGO ECHEVERRI OCHOA, HIJO DE GUSTAVO ECHEVERRI CORREA Y FABIOLA OCHOA RESTREPO, UN HIJO: JUAN CAMILO ECHEVERRI ARANGO.

- 2- LUZ INES ARANGO ALVAREZ, MURIO DE 14 MESES.
- 3- FRANCISCO JAVIER ARANGO ALVAREZ, MURIO DE 3 DIAS.
- 4- JESÚS MARIA ARANGO ALVAREZ, MURIO EL MISMO DIA DE SU NACIMIENTO.
- 5- LUZ INES ARANGO ALVAREZ, CASO CON LEONARDO MARTINEZ DUQUE, HIJO DE JORGE LEONARDO MARTINEZ Y MIRYAM DUQUE.
- 6- GLORIA MATILDE ARANGO ALVAREZ, CASO CON MAURICIO CORREA SUAREZ., UN HIJO. JUAN JOSE CORREA ARANGO.

- b- CELINA ARANGO ARCILA, CASO CON MARIO HURTADO RESTREPO
EN BETULIA, ABRIL 2 DE 1955, HIJO DE JESÚS HURTADO
GUTIERREZ Y TRINIDAD RESTREPO GONZÁLEZ (MURIO DOÑA
CELINA EN MEDELLÍN EL SIETE DE MAYO DE 1977).

FUERON SUS HIJOS:

1-LUIS GUILLERMO HURTADO ARANGO, SOLTERO.

2- MARTHA LUZ HURTADO ARANGO, CASO CON LUIS JAVIER OSORIO, PADRES DE DOS HIJAS: CAMILA Y MELIZA OSORIO HURTADO.

3- CARLOS MARIO HURTADO ARANGO, CASO EN PRIMERAS NUPCIAS CON LUZ MERCEDES LONDOÑO, UN HIJO: FELIPE HURTADO LONDOÑO.

SEGUNDAS NUPCIAS CON ELVIA MARIN, DOS HIJOS: MARIANA, Y SAMUEL HURTADO MARIN.

Y EN TERCERAS NUPCIAS CON CARLA MURILLO.

4- BEATRIZ EUGENIA HURTADO ARANGO, CASO CON HERNAN DARIO CUARTAS, DOS HIJOS: SIMON, Y VALENTINA CUARTAS HURTADO.

- 7- CLAUDIA OFELIA HURTADO ARANGO, CASO CON ALBERTO ESTRADA, PADRES DE MARCELA, Y SUSANA ESTRADA HURTADO.

- 8- OLGA CECILIA HURTADO ARANGO, CASO CON HERNAN DARIO MUÑOZ. HIJOS: BENJAMIN- MIGUEL, JACOBO MUÑOZ HURTADO.

- 9- ADRIANA PATRICIA HURTADO ARANGO. CASADO CON SEIMOR (INGLES) DOS HIJAS: CATALINA, JANA ----- HURTADO

NIETOS DE CELINA Y MARIO:

MARIO HURTADO R, CASO EN SEGUNDAS NUPCIAS CON
FABIOLA ZULETA ARCILA (PRIMA HERMANA DE CELINA) Y DE
ESTE MATRIMONIO HAY UN HIJO SANTIAGO HURTADO
ZULETA.

