

The Asturian Homelands of the Longorias
A Photo and History Tour

by Raul N. Longoria

Figure 1. An aerial view, in a westerly direction, of the Longoria ancestral homelands in
Asturias, Spain. The tree-lined Rio Narcea flows along the base of the mountain at right.
Image captured from www.belmontedemiranda.com.

I would really enjoy spending the rest of my life here! That thought kept crossing my mind as I

travelled through the small mountain valley (Figure 1) in Asturias, Spain. This tranquil valley is

blessed with a great climate and remains green throughout the year. Apple trees grow next to

orange and lemon trees. The ample fields are fertile, seemingly able to grow anything one

wishes to plant. Colorful flowering plants thrive in gardens without effort. In particular, the

blue and pink hydrangeas are spectacular and amazing with their huge size. Running silently

along one side of the valley is a river teeming with salmon and trout. I grew up in the midst of

the Wild Horse Desert of South Texas so this beautiful little valley seemed like a paradise to me.

This idyllic and peaceful valley is where Longoria roots run deep. It is where the Longoria

surname came into being. It is the location of the Longoria ancestral homelands ï the place

where Lorenzo Suarez de Longoria, the ancestor of most of the Longorias of Mexico and the

United States, lived more than 400 years ago.

The year was 1603 when 11-year old Lorenzo Suarez de Longoria left the peaceful valley

where he was born to travel to Nueva España and Mexico City. This was four years before the

English established their first permanent settlement at Jamestown, Virginia. And it would be

another 17 years before the pilgrims sailed on the Mayflower to establish the Plymouth Colony

in what is now Massachusetts.

Lorenzo did not come to the New World without friends and relatives. He was one of eight1

young boys who were granted approval to make the journey. Each came as a ñcriadoò, or

servant boy, for the newly appointed Oidor in the Real Audiencia de Mexico, Pedro Suarez de

Longoria. The new Oidor was a brother of Lorenzoôs father, Alonso de la Pontiga. There was

at least one other nephew of the Oidor in the group: Lope de Lanio, son of the Oidorôs sister

Catalina Suarez de Lama.

No archival records have been found to indicate that either Lorenzo Suarez de Longoria or his

uncle Pedro Suarez de Longoria ever again set foot in their homelands in Asturias. But 408

years after they left Asturias, the dreams of an 8th great-grandson of Lorenzo were fulfilled when

I visited the homelands in 2011 and walked on the grounds Lorenzo quite likely played on as a

child.

The valley is located some 20 miles from the Cantabrian Sea and about 25 miles west of the

capital city of Oviedo. The ancestral homelands extend for about three miles along the Rio

Narcea (Figure 2), from the village of Laneo/Lanio (in the Concejo de Salas) on the north to San

Martin de Lodon (in the Concejo de Belmonte de Miranda) on the south, near the confluence of

the Rio Narcea and the Rio Pigueña. About half a mile northeast of San Martin de Lodon, lies

the little village of Longoria (Llongoria in the Asturian dialect). Continuing in a northeasterly

direction for a little more than one mile, one encounters the villages of Lorero, San Bartolome

and Pumarada. About one mile further downstream is a bridge over the Rio Narcea; across the

river is the village of Laneo. Another three miles downstream is Cornellana. All of these

villages have something of significance with the history of our Longoria ancestors. But of

course the one with the most significance is the village of Longoria, the source of our surname.

1 The eight young men were Lorenzo Suarez de Longoria, Lope de Lanio, Alonso de Camuño, Fabian Flores,
Gonzalo Garcia de Menes, Gutierre de las Alas [de Salas?], Juan Fernandez de Bello, and Pedro de Quincanas.

Figure 2. Topographic map of the Narcea River valley, showing the location of villages
and Longoria ancestral homes.

How did the village of Longoria get its name? References to ñel lugar de longoriaò [the place of

Longoria] can be found in documents dating back to the early 16th century, before the word

Longoria became a surname. Medieval Latin used the word longoria/longorio to describe a

long, narrow stretch of land used for agricultural purposes2. That description fits the small valley

perfectly (see Figure 1). It seems likely that the valley was referred to by that name by the

Romans when the Iberian Peninsula was part of the Roman Empire. The date when the village

of Longoria was established is not known but there is little doubt it took its name from the

historical and common usage of the word longoria to describe the valley.

In that era, surname usage was not always consistent and siblings sometimes used different

forms of their parentsô surnames. Given names such as Pedro, Lorenzo and Alonso were also

very popular. Table 1 will help the reader to identify those individuals from long ago who are

mentioned in the following narratives as we visit some of the historical sites in the valley.

2 Sergio Bartolommei and Eugenio Turri, Presentazione del progetto Etica e Territorio, website at
http://web.tiscali.it/racchetti/progettoserio/glossario.htm

http://web.tiscali.it/racchetti/progettoserio/presentazione.htm

TABLE 1

A READERôS GUIDE TO WHOôS WHO
(persons mentioned in this article are in bold type)

1-Pedro de LONGORIA (- died between 1586 and 1593)

+Catalina SUAREZ de Camuño y Llamas (- died before 1586)

. . 2-Alonso de la PONTIGA (born about 1559 ï died before 1638)

. . +Inez RODRIGUEZ de Valdes (-)

. . . . 3-Lorenzo Suarez de LONGORIA (1592 - about 1668) [went to Mexico in 1603]

. . . .+Ana de Salazar (-)

. . . . 3-Pedro LONGORIA DE LA PONTIGA (-)

. . . .+Mariana FLORES de Almurfe (-)

. 4-Alonso LONGORIA DE LA PONTIGA (20 May 1621 -)

. +Maria DE QUIÑONES (-)

. 5-Pedro LONGORIA DE QUIÑONES (21 May 1638 -)

. +Francisca FLORES VALDES (-)

.6-Jose LONGORIA FLORES VALDES (3 May 1696 -)

.+Rosenda GARCIA CASTAÑON (-)

.7-Jose LONGORIA Y GARCIA -CASTAÑON (-)

.7-Francisco LONGORIA Y GARCIA -CASTAÑON (5 May 1734 - 13 May 1781)

.7-Ramon LONGORIA Y GARCIA -CASTAÑON (26 March 1738 -)

.7-Manuel (El Tuerto) LONGORIA Y GARCIA -CASTAÑON (-)

.7-Maria LONGORIA Y GARCIA-CASTAÑON (-)

. . 2-Maria de LONGORIA (-)

. . +Bartolome VELASQUEZ (-)

. . 2-Lorenzo de LONGORIA (-)

. . 2-Catalina SUAREZ de Lama (- died before 3 April 1603)

. . +Lope de LANIO (- died before 3 April 1603)

. . . . 3-Lope de LANIO (about 1586 -) [went to Mexico in 1603]

. . . . 3-Pedro LONGORIA DE LANIO (-)

. . . . +Ana GONZALEZ de San Martin (-)

. 4-Lorenzo LONGORIA (-)

. +Ana FERNANDEZ PUMARADA (aka Ana FERNANDEZ MIRANDA) (-)

. 5-Lope LONGORIA MIRANDA (-)

. +Ecolastica Serafina SALAS DORIGA (-)

. 6-Juan Francisco LONGORIA MIRANDA (10 March 1707 ï by 1782)

. +Josefa RIVERA PRADA (26 September 1715 ï 25 November 1779)

. 7-Lorenzo Lope LONGORIA RIVERA (25 September 1743 ï by 1794)

. 4-Pedro LONGORIA (-)

. 4-Domingo LONGORIA (-)

. . 2-Friar Fernando de MIRANDA (-)

. . 2-Pedro SUAREZ DE LONGORIA (about 1566 -) [went to Mexico in 1603 as Oidor]

. . +Maria de URDINOLA y LOIS (-) [born in Mexico]

. . . . 3-Francisco de URDINOLA (before 10 May 1606 -) [born in Mexico]

. . . .+Maria MEMENDEZ de Lanio (-)

. 4-Pedro Longoria de Urdinola [born in Asturias]

. . . . 3-Margarita SUAREZ DE LONGORIA (before 7 August 1611 -) [born in Mexico]

. . . . 3-Joseph SUAREZ DE LONGORIA (before 22 March 1615 -) [born in Mexico]

. . . . 3-Luis SUAREZ DE LONGORIA (before 21 June 1616 -) [born in Mexico]

. . . . 3-Catherina SUAREZ DE LONGORIA (before 8 July 1617 -) [born in Mexico]

. . . . 3-Pedro SUAREZ DE LONGORIA (before 3 November 1618 -) [born in Mexico]

+Francisca MENENDEZ DE VALDES (- died before 1619)

San Roque Chapel and Church of San Bartolome

One of the oldest buildings in the valley is the Church of San Bartolome in the village of the

same name. The church is actually a reconstruction and expansion of an older chapel, the San

Roque Chapel.

Figure 3. The Church of San Bartolome, site of the original San Roque chapel.
At the entrance is Raul N. Longoria; photo taken October 1, 2011.

The original chapel was built as a memorial to the Oidor Pedro Suarez de Longoria by his

brother Friar Fernando de Miranda3. The exact date of the chapelôs construction is not known

but it was probably less than 20 years after the Oidorôs death during the early 1620ôs. Records in

the archives reveal that the Oidorôs eldest son, Francisco de Urdinola (aka Francisco Longoria

de Urdinola), was in Asturias as early as December 1626. His reason for travelling to Asturias

from Mexico was probably to settle his deceased fatherôs estate. In September 1632 Francisco

3 Juan Uria Maqua, Alonso de Bello (1552-1632): Un indiano perulero de los siglos XVI y XVII, Oviedo, Asturias,
Spain, Universidad de Oviedo, 2005, page 202.

signed a document in Lorero acknowledging receipt of his fatherôs inheritance from the estateôs

administrator4.

The chapel was named San Roque5, after the patron saint of dogs and of plagues. Unfortunately,

the original chapel was partially destroyed by fire some years later and only some of the original

stone walls remained6. The chapel was rebuilt and enlarged, apparently during the 1670ôs, to

become a small church with two side chapels; this is the structure existing today (Figure 3).

The north side of the church (facing the river, to the left in Figure 3) still has parts of the original

walls of the original chapel. There also is what a local citizen7 described as ñthe original door

that the Longorias usedò to enter the chapel (Figure 4).

Figure 4. Raul N. Longoria standing at the door which was the entrance to

the original San Roque chapel.

4Juan Uria Maqua, Alonso de Bello (1552-1632): Un indiano perulero de los siglos XVI y XVII, Oviedo, Asturias, Spain,
Universidad de Oviedo, 2005, pages 201-203.
5 Some 250 years later, Juan Longoria, a 5th great-grandson of Alonso de la Pontiga, built a church in La Grulla,
Texas and named it San Roque also. My belief is that it was not a coincidence that Juan chose that name.
6 The story was related to me by a local resident and parishioner while I was visiting San Roque on October 1, 2011;
he lived next door to San Roque. He could stay only a few minutes as he had to take his son to a soccer game; I did
not record his name but believe it was Gerardo Pelaez Fernandez.
7 Ibid.

It may be that Alonso de la Pontiga had died before the chapel was built and only the siblings

and cousins of our ancestor Lorenzo Suarez de Longoria actually entered and worshiped in the

original chapel. Nevertheless, being able to stand on the steps leading up to that door and

actually touching that door was a very memorable moment.

A portion of an original wall of the San Roque chapel is still standing and is incorporated into the

reconstructed structure. That wall (behind me in Figure 4) is on the north side of the church,

facing the Rio Narcea. It is one wall of what once was the San Roque Chapel; it is now a wall of

a side chapel dedicated to the Virgen del Socorro inside the church of San Bartolome. More than

halfway up that wall is a shield and a smooth stone with an inscription (Figure 5).

Figure 5. Part of an original wall of the San Roque Chapel, with a shield and an
inscription below the shield.

The shield has a rampant lion, representing the Kingdom of Leon. The Principality of Asturias

had once been its own Kingdom but became part of the Kingdom of Leon in the 10th century.

The rampant lion signified service for the Kingdom of Leon; it is found on the shields of

numerous families from Asturias, including the Longoria family. It is also on the coat of arms of

the King of Spain.

Figure 6. Close-up view of the shield and inscription on an original wall of San Roque.

Below the shield is an inscription carved into the stone block. Figure 6 is a close-up view of that

inscription, which reads as follows:

ARMAS DE LA CASA DE LONGORIA MANDO LAS HACER DON

ALONSO DE LONGORIA DE LA PONTIGA SENOR DE LA DICHA

CASA AÑO DE 1674.

Translation:

ARMS OF THE HOUSE OF LONGORIA, ORDERED TO BE MADE BY

DON ALONSO DE LONGORIA DE LA PONTIGA LORD OF SAID

HOUSE, YEAR OF 1674.

The date on the inscription is the year 1674, indicating that the shield and inscription were

probably added during the reconstruction, some 30 or 40 years after the original chapel was built.

The person named in the inscription, Alonso de Longoria de la Pontiga, was a grandson of

Alonso de la Pontiga and a son of Pedro Longoria de la Pontiga. As we shall see later,

Alonso de Longoria de la Pontiga was also the great-grandfather of Francisco Longoria y

Garcia-Castañon who became a Knight in the Order of Alcantara in 1766 and Ramon

Longoria y Garcia-Castañon who became a Knight in the Order of Santiago in 17688.

Also seen in Figure 4 are modern burial crypts. These modern crypts border the north and east

sides of the church. There are at least three Longorias buried in these modern crypts but all are

dated from the 20th century. Among the more frequent surnames on the modern burial crypts are

Menendez, Suarez, and Rodriguez. Much older burial crypts are located in a brick courtyard

wall (Figure 7) to the left of the front entrance to the church.

Figure 7. Old wall with burial crypts at the San Bartolome church.

The contents of some of the vaults have been removed, other vaults have deteriorated badly, and

some are still sealed and intact. There are no dates on any of the plaques. The plaque in the

center of Figure 7 reads as follows:

AQUI YACER LOS RESTOS DE JOSE GARCIA MENENDEZ

Translation:

HERE LIE THE REMAINS OF JOSE GARCIA MENENDEZ

8 The years 1766-1768 were a very historic and memorable 3-year period for the Longorias in Old Spain as well as
in New Spain. It was 1767 when the YƴƛƎƘǘǎΩ пth cousins -- the brothers Matias, Vicente and Pedro Longoria --
received land grants in what is now South Texas from the King of Spain.

The wall on the south side of the church appears to be a much newer wall than that on the north

side, and undoubtedly was added during the reconstruction and expansion. On that wall is

another inscription (Figure 8), apparently placed there by the family9 which reconstructed and

expanded the church after it burned down.

Figure 8. Inscription on newer wall of San Bartolome Church.

This newer wall is an exterior wall of a second side chapel of San Roque. The inscription reads:

ALONSO FERNANDEZ PUMARADA PRIMOGENITO LIGITIMO

POR LINEA RECTA DE VARON DE LOS ASCENDIENTES

LIGITIMOS Y PRIMOGENITOS DE LA MUY ANTIGUA NOBLE

Y SOLARIEGA CASA DE PUMARADA MANDO FIXAR SUS

ARMAS EN ESTA CAPILLA QUE HIZO JUNTAMENTE CON

MARIA SUAREZ LONGORIA BLDO DE SIERRA SU MUJER.

DOTARONLA CON LAS SUS CASAS Y ASENTO DE PUMARIN.

AÑO DE 1677.

The inscription states that Alonso Fernandez Pumarada and his wife Maria Suarez Longoria

(it is not known what the BLDO after her name represents, but Bernaldo might be a good guess)

constructed the chapel and placed the shield on the wall. The date on this inscription is the year

1677, which is three years after the date on the inscription on the older wall on the opposite side

of the church. This might mean that the reconstruction of the church was completed in 1677

9 The local resident mentioned previously told me that it was the Terrazzo family who had reconstructed and
expanded the church, but the inscription indicates that it may have been the Pumarada family.

when it was enlarged and essentially converted from a small chapel to a small church. Above

this inscription is a coat of arms (Figure 9).

Figure 9. Pumarada family coat of arms at the San Bartolome Church.

This coat of arms is believed to be that of the Pumarada family10. This is the exterior wall for the

second side chapel, dedicated to the Virgen de la Soledad, inside the church; this is the side

chapel to the right of the main altar. On the ceiling of this chapel is painted the same coat of

arms found on the exterior wall.

Unfortunately, the lineages of Maria Suarez Longoria and her husband Alonso Fernandez

Pumarada are yet to be determined. However, it is likely that Alonso Fernandez Pumarada is

related in some manner to Ana Fernandez Pumarada (aka Ana Fernandez Miranda) who

was married to Lorenzo Longoria, grandson of Lope de Lanio and Catalina Suarez de Lama.

Figure 10 shows the nave of this small church and the main altar. This is all believed to be an

addition to the original San Roque chapel after it burned down. The oval doorway to the left

leads to a small area containing the confessional and to the original ñLongoriaò door. The

10 The upper right and lower left quarters of the coat of arms contain what appear to be five apples; pomarada is a
Spanish word meaning apple orchard.

rectangular door on the right leads to a small courtyard. The site of the original San Roque

chapel is in the side chapel to the left of the main altar, its entrance hidden in this view by the left

leg of the large arch between the nave and the main altar. The other side chapel, added by the

Pumarada family, is to the right of the main altar, its entrance hidden in this view by the right leg

of the arch.

Figure 10. Main altar at Church of San Bartolome. The original chapel of San Roque
is to the left of the main altar. The newer side chapel added by the Pumarada family
is to the right of the main altar. Photo courtesy of Carmen Longoria de la Llata.

Unfortunately, we were unable to enter the church because it was locked. A distant cousin,

Carmen Longoria de la Llata11 was more fortunate when she visited in July 2011 and she kindly

provided me with photos of the interior.

11 Originally from Brownsville, Texas, Carmen is descended from Joseph Longoria Garcia and Maria Chapa
Benavides; Joseph was a brother of Juan Diego Longoria GarŎƛŀ ŀƴŘ aŀǊƛŀ ǿŀǎ ŀ ǎƛǎǘŜǊ ƻŦ Wǳŀƴ 5ƛŜƎƻΩǎ ǿƛŦŜ /ƭŀǊŀ
Chapa Benavides.

Casa de la Pontiga

There are three solariegas, or ancestral homes, in the Longoria homelands in Asturias. The

oldest of these is known as Casa de la Pontiga (Figure 11) in the village of Pumarada. It is not

known when this house was built, or even whether this was actually the first building to be

referred to as ñCasa de la Pontigaò. One witness in a 1638 civil lawsuit12 stated that Pedro de

Longoria de la Pontiga was living in the ñcasa de la Pontigaò at that time. The record of that

case leaves no doubt that there was an actual building in 1638 that served as the residence for

Pedro de Longoria de la Pontiga; it also identifies him as a brother of Lorenzo Suarez de

Longoria who was then residing in Mexico. Thus, a son of Alonso de la Pontiga was living in

a building called ñcasa de la Pontigaò in 1638. It seems very likely that Alonso de la Pontiga,

who was the first to use Pontiga in his surname and was referred to as Lord of la Pontiga,

actually built and established the very first Casa de la Pontiga. Whether that first house was the

house shown in Figure 11 is not known, but it is certainly very possible, and even likely.

Figure 11. Casa de la Pontiga in 2001. Photo courtesy of Luis Arias Argüelles-Meres.

12 άEjecutoria del pleito litigado por Pedro de Longoria, vecino del concejo de SalasέΤ !ǊŎƘƛǾƻ ŘŜ ƭŀ wŜŀƭ /ƘŀƴŎƛƭƭŜǊƛŀ
de Valladolid, Registro de Ejecutorias, Caja 2690, 17.

The home, now abandoned, is located within the estate over which Alonso de la Pontiga, and

probably his father Pedro de Longoria before him, once presided as Lord. Casa de la Pontiga

continued to be owned by descendants of Alonso de la Pontiga until the mid-19th century but is

now owned by non-family. Vandals sacked the building in 1990, stealing many things, including

the shield that was in an interior patio. A few years ago, strangers attempted to take the original

wooden doors (Figure 12) with their carved shield, symbolized by a rampant lion13, but were

thwarted by a neighbor14 who subsequently removed the doors and is safeguarding them in a

storage area in her home.

Figure 12. Original doors of Casa de la Pontiga, with the Longoria shield, were
still in place in 2001 when this photo was taken by Luis Arias Argüelles-Meres.

Perhaps offering a clue to our ancestorsô heritage, the Celtic symbol for the sun is inscribed on

the stone beneath a front window of Casa de la Pontiga (Figure 13). The Celts occupied northern

Spain from about 900 B.C. to about 200 B.C. and were described by the Romans as being

fiercely independent and courageous in battle. The Celts revered the sun and the moon, and

highly valued mountains, forests, and rivers. All those things revered by the Celts were certainly

very evident in the little valley of the Longoria ancestral lands. Perhaps it was that Celtic

13 Usage of a rampant lion on a shield symbolized service for the Kingdom of Leon. The Kingdom of Asturias was
incorporated into the Kingdom of Leon in 924 AD.
14 Maria Elena Perez lives next door and is a good friend of Luis Arias Argüelles-Meres. She owns and operates El
Aguila Negra, a restaurant and bar, in the bottom floor of her home.

heritage, instilled over many generations, which inspired our Longoria relatives to incorporate a

Celtic symbol in a building constructed more than 1500 years after the Celts in Spain were

conquered by the Romans. That Celtic spirit still lives in Asturias today, as we discovered in

Oviedo on a typical Sunday afternoon when local citizens, dressed in Celtic costumes, played

bagpipes and performed dances in a park in the middle of the city.

Figure 13. Celtic symbol of the sun beneath window at Casa de la Pontiga.
Photo courtesy of Luis Arias Argüelles-Meres, photo taken in 2001.

An interesting bit of history of Casa de la Pontiga is provided by Gaspar Melchor de Jovellanos,

the renowned Asturian author, statesman and philosopher, who mentioned Casa de la Pontiga in

his diary15 chronicling his travels throughout Asturias from 1790 to 1801. On July 20, 1792,

Jovellanos passed through on his way from Cornellana to Belmonte de Miranda and wrote16:

ñPasáse el puente sobre el Narcea, y se reconocen vestigios de otro más antiguo, aunque

no tanto como el de más arriba; siguese por el camino de Grado, y dejándole a la

izquierda en Marcel, se continúa por Santiago de la Barca, Requejo, Bárcena, siempre

arrimados a la peña, siempre contra la corriente del Narcea y siempre con éste a la

derecha. Vega continuada en sus orillas. Pontiga y casa de los Longorias, como de

dueños ausentes; muchos avellanos. El Fueo, y aquí la unión del Pigueña.ò

15 Gaspar Melchor de Jovellanos, Los Viajes por Asturias (1790-1801), Introducción y selección de textos de Noelia
Garcia Diaz y Juan Diaz Alvarez, http://blogalsa.es/wp-content/uploads/2012/01/ebook.DIARIO-DE-LOS-
VIAJES.pdf.
16 Ibid; page 118.

Jovellanos is describing his journey from Cornellana up the right bank of the Rio Narcea past the

villages of Santiago de la Barca, Requejo, and Bárcena. He encounters fertile fields along its

bank before reaching ñPontiga y la casa de los Longoriasò. Interestingly, Jovellanos does not

mention Casa de la Pontiga but makes reference to ñPontiga and the house of the Longoriasò.

The fact that he names the Longorias implies that the family was important enough to note by

name. He then adds a phrase which literally translates into ñlike of absent ownersò. Jovellanos

is describing a house that was not well maintained, as if it had been abandoned by its owners.

He also adds that there are many avellanos, or hazelnut trees. He then refers to a place called ñEl

Fueoò at the confluence of the Rio Narcea with the Rio Pigue¶a. He omits any mention of any

other villages such as Pumarada, San Bartolome, Lorero, or Longoria.

Three days later, on July 23, 1792, Jovellanos passed through the area again as he returned from

Belmonte on his way back to Cornellana and wrote17:

ñLugar de Longoria, cuya casa principal posee un tal Arias, canónigo de Teverga. San

Bartolóme de Miranda, y en él la casa de la Pontiga, que hoy posee D. Manuel Longoria,

aunque el ultimo de la familia. El mayor está ignorado en América; la familia del

Segundo, el coronel D. Francisco, no promueve su derecho por esta ignorancia;, D.

Ramón lleva tras de sí el reato de sus desaciertos, y por esto el ultimo, conocido por

Longoria el Tuerto, está disfrutando su casa en compañia de una mujer, antes criada,

que la justicia elevó a su lecho cuando ya tenían anticipada larga sucesión.ò

This time Jovellanos does mention a place named Longoria, adding that the principal house there

is possessed by a man named Arias, who is a clergyman in Teverga. On this occasion also, he

does refer to Casa de la Pontiga, stating it is in the village of San Bartolome de Miranda and is

owned by Don Manuel Longoria, known as Longoria el Tuerto (or One-Eyed Longoria), even

though he is the last [male] of his family. Jovellanos explains that Manuelôs eldest brother is in

America and ignorant of the affairs back home; that the family of the second brother Francisco

does not promote their rights because of their ignorance; and, that the third brother Ramon

carried an obligation to atone for his mistakes18. Thus, the youngest brother, known as Longoria

el Tuerto, was enjoying the house in the company of his woman, previously his servant, whom

justice had promoted to his bed after they already had a long line of succession; that is, they had

many children before they became man and wife by common law.

Luis Arias Argüelles-Meres19 added the details that the woman living with Manuel Longoria el

Tuerto had been Manuelôs cook, that they had 14 children together, and that Jovellanos had

cited Manuel Longoria el Tuerto as an example of a decadent hidalgo who made no effort to

develop any social or cultural activities20.

17 Ibid; page 126,
18 ¢ƘŜǊŜ ƛǎ ŀ ŘƻŎǳƳŜƴǘ ƛƴ ǘƘŜ !ǊŎƘƛǾƻ ŘŜ ƭŀ wŜŀƭ /ƘŀƴŎƛƭƭŜǊƛŀ ŘŜ ±ŀƭƭŀŘƻƭƛŘ ǘƛǘƭŜŘ άEjecutoria del peito litigado por
Manuel Mayorga, vecino de Valladolid, con Ramon Longoria, cabildo del orden de Santiago, vecino de Ceuta, sobre
paga de maravediesέΣ ŘŀǘŜŘ 5ŜŎŜƳōŜǊΣ мтфоΦ L ƘŀǾŜ ƴƻǘ ƛƴǘŜǊǇǊŜǘŜŘ ǘƘŜ ŘƻŎǳƳŜƴǘ ōǳǘ ǘƘƛǎ Ƴŀȅ ōŜ ŀǘ ƭŜŀǎǘ ƻƴŜ ƻŦ
the mistakes for which Ramon Longoria Flores had to atone.
19 A distinguished author, professor of literature and languages, Longoria descendant and owner of Casa de
Longoria in Laneo, Luis Arias Argüelles-Meres is a personal friend
20 Private email from Luis Arias Argüelles-Meres, September 28, 2000.

That Manuel el Tuerto was a hidalgo is without doubt as he was descended from Alonso de la

Pontiga and had two older brothers who had been knighted: Francisco Longoria Flores (aka

Francisco Longoria y Garcia-Castañon) became a Knight in the Order of Alcantara in 1766,

and Ramon Longoria Flores (aka Ramon Longoria y Garcia-Castañon) became a Knight in

the Order of Santiago two years later in 1768. The eldest brother, Jose Longoria y Garcia-

Castañon, according to Jovellanos, was somewhere in America; he could very well be the

person listed in several documents in the General Archive of the Indies in Seville, Spain as Jose

Flores Longoria who was ñadministrador de correosò (manager of the post office) in

ñCartagena de Indiasò (Cartagena, Colombia in South America) during the years 1770 to 179221.

Francisco Longoria Flores deserves additional mention because in 1781 he was serving as a

Colonel in the 17th Infantry Regiment of Aragon in Pensacola, Florida, under the command of

General Bernardo de Galvez, the Spanish Governor of Louisiana. Gen. Galvez (namesake of the

future town of Galveston, Texas) was leading Spainôs effort to aid the patriots of the American

Revolution, as well as to protect Spainôs interests, by battling British forces in the area now

consisting of the states of Louisiana, Mississippi, Alabama, and Florida. On May 10, 1781, the

Spanish forces finally captured the British stronghold of Fort George at Pensacola, the site of the

British capitol of West Florida. Spainôs successes in these efforts were a key factor in the

American patriots winning their War of Independence from Great Britain. Tragically, Col.

Francisco Longoria Flores died on May 13, 1781, just three days after their conquest of Fort

George. He died not from battle wounds but from an illness22, leaving a wife and three young

daughters23 in Cuba where they were apparently living at the time. This was a little more than 11

years before Jovellanos passed through the village of Longoria during his travels, and explains

why Jovellanos did not refer to Francisco in the first person but referred only to his family. It

may be that Franciscoôs wife and daughters remained in Cuba and thus were ignorant of

Franciscoôs rights back in Asturias, or at least not in a position to do anything about it.

Casa de la Pontiga is no longer owned by any descendants of Alonso de la Pontiga. The last

owner of Casa de la Pontiga who actually lived in it is believed to be Don Renato Ozores24, an

attorney general for the Second Spanish Republic who was forced to leave Spain in 1938 in exile

during the Spanish Civil War.

Figure 14 is a photo of Casa de la Pontiga taken 10 years after the photo in Figure 10 and shows

the additional deterioration that has taken place during that time. Shrubs and weeds are growing

around, above and inside the house. As mentioned earlier, the original wooden doors are no

longer in place; nevertheless, it is impossible to enter the house because of the debris and

vegetation growing inside the house. The vegetation growing over the left front window now

21 The documents had not been digitized and thus were not available for online viewing at http://pares.mcu.es/;
therefore, it remains to be determined whether the Jose Flores Longoria in Cartagena, Colombia was indeed the
eldest brother of Manuel Longoria el Tuerto.
22 Illness was a frequent occurrence for the Spanish troops, as they had to march through several swamps.
23 !ǊŎƘƛǾƻ DŜƴŜǊŀƭ ŘŜ {ƛƳŀƴŎŀǎΤ άPensiones; Signatura: SGU,LEG,6846,13; Maria Francisca de Omaña, viuda de
Francisco Longoria, coronel que fué del Regimiento de Infanteria de Aragon, que falleció en el sitio de la Plaza de
Panzacola, solicita se la conceda alguna pension sobre vacantes maiores y menores de la Isla de CuvaέΦ
24 Private email on September 28, 2000, from Luis Arias Argüelles-Meres, owner of Casa de Longoria in Laneo.
Ozores left Spain in 1938, going first to France where he boarded a ship bound for Panama; he spent the rest of his
life in Panama, building a career as editor of La Estrella de Panama and became a noted author and playwright.

totally obscures the Celtic symbol shown in Figure 13. The present owners did attempt to restore

the house but were denied a permit because the public road is too close to the front of the house.

Figure 14. Photo of Casa de la Pontiga taken on October 1, 2011.

Casa de la Pontiga is located in what is now the village of Pumarada and seems strategically

located as the home of a person with the title of Lord of la Pontiga. It is almost halfway

between San Martin de Lodon and Laneo, which were the two villages at either end of the

Longoria ancestral homelands. Its location also affords a ground level view of most of the

beautiful valley and the tallest mountain in the vicinity, El Courio (Figure 15).

Figure 15. View from in front of Casa de la Pontiga. Mountain in background is El
Courio; village in middle is San Bartolome. Photo taken on October 1, 2011.

Palacio de Longoria

Continuing upriver from San Bartolome for about one mile, past the villages of Hospital and

Lorero, is the village of Longoria, spelled Llongoria in the native Asturianu dialect (Figure 16).

The village currently has some 20 homes and probably less than 50 inhabitants. It is located just

downstream from the point where the Rio Pigueña, flowing northward from the town of

Belmonte de Miranda, merges into the Rio Narcea as it continues its journey northward to empty

into the Cantabrian Sea.

Figure 16. Eastern entrance to the village of Longoria. Mountain in background
is El Courio. Photo taken October 1, 2011.

Located here is another of the solariegas, known locally as the Palacio de Longoria (Figure 17),

the word palacio in this case having its alternate meaning of ñancestral mansionò instead of its

usual meaning of ñpalaceò. The history of this building is not known, but the current structure

certainly appears to have experienced some recent renovations or reconstruction, perhaps

incorporating some of the original walls.

This solariega, or at least its predecessor, and some additional lands near San Martin de Lodon

were once owned by Pedro de Longoria, father of Alonso de la Pontiga. Alonso de la Pontiga

testified25 in a criminal lawsuit in 1593 that a disputed plot of land near San Martin de Lodon had

been given to Francisca Menendez de Valdes in repayment of her dowry after she was

25 άPleito de Diego Suarez de San Martin, de Miranda (Asturias), Francisca Mendez [Menendez] de Valdes, de
Miranda (Asturias), Diego de Motas, de Miranda (Asturias), Lorenzo de Longoria, de Miranda (Asturias), sobre
propiedad de ciertas heredadesέΣ wŜŀƭ !ǳŘƛŜƴŎƛŀ ȅ /ƘŀƴŎƛƭƭŜǊƛŀ ŘŜ ±ŀƭƭŀŘƻƭƛŘΣ tƭŜƛǘƻǎ /ƛǾƛƭŜǎΣ tŜǊŜȊ !ƭƻƴǎƻΣ όŦύΣ /ŀƧŀ
413,1; 1593-1598.

widowed from Pedro de Longoria. Francisca Menendez was Pedro de Longoriaôs second

wife and thus was the step-mother of Alonso de la Pontiga and the oidor Pedro Suarez de

Longoria. During his testimony Alonso de la Pontiga also declared that he was ñcasado con

una hermana de Francisca Menendez pero que por esto no dejo de decir la verdadò [he was

married to a sister of Francisca Menendez but that would not keep him from saying the truth].

Thus, Francisca Menendez was not only a step-mother of Alonso de la Pontiga, she was also

his sister-in-law. Francisca subsequently married Diego Alvarez de Motas, who was also listed

as a defendant in the 1593 lawsuit.

Upon Francisca's death her properties were inherited by her brother Alvaro Menendez de

Miranda . Documents in the Archivo de la Casa de Cienfuegos de Agüerina reveal that in a

series of complicated transactions finally completed on April 21, 1619, Alvaro Menendez

ending up selling those properties to Alonso de Bello26. Those properties included ñla casuca de

Longoriaò and ñla casa grande de Longoria con sus cámaras, y lo demás que tiene dentro de

ella, con su cercado, hórreo, parra, naranjo, y huerta, y su quintana, entradas y salidasò. The

ñcasucaò was a small house but the ñcasa grandeò obviously refers to this ancestral home. The

description of the property sold indicates that, besides the house, the sale included the living

chambers and everything else inside, the walls enclosing the home, the raised granary, the

grapevines, orange trees, an orchard or vegetable garden, and a villa.

The new owner, Alonso de Bello, was a native Asturian from the village of Bello, some three

miles southwest of Longoria. He had returned home in 1604 after 29 years in Peru, where he had

started out as a muleteer but made his fortune as a merchant27.

Figure 17. Palacio de Longoria, in the village of Longoria. Photo was taken
October 1, 2011.

26 Juan Uria Maqua, Alonso de Bello (1552-1632): Un indiano perulero de los siglos XVI y XVII, Oviedo, Asturias,
Spain, Universidad de Oviedo, 2005, pages 190-192.
27 Spaniards who went to the New World, made their fortune, and returned to Spain to live were called indianos.
They frequently built large homes or mansions upon their return.

This is probably the site of the same house that Jovellanos mentioned in his diary in 1792 as

being the principal house in Longoria that was then possessed by a man named Arias, a

clergyman in Teverga. The house was eventually inherited by the Cienfuegos family,

descendants of a grand-nephew of Alonso de Bello. Current ownership of this ancestral home is

not known. This house also has a shield (Figure 18) installed just under the roof to the left of the

windows in Figure 17. There is no inscription indicating when or by whom it was installed. As

in the doors at Casa de la Pontiga and at San Roque church, the shield has only one symbol, that

of the rampant lion. However, this shield has a fancier appearance than the others, indicating

that it is probably of a much newer vintage. Since this ancestral home was not inherited by any

Longoria descendants, it may be that this shield represents some other family which also used the

rampant lion on its shield. Also present over one of the windows in this home are Celtic symbols

for the sun and a cross (Figure 19).

Figure 18. Close-up view of the Longoria shield on the wall
of Palacio de Longoria.

Figure 19. Celtic symbols on window at Palacio de Longoria.

Casa de Longoria

Returning to Pumarada and traveling another mile or so downstream and crossing a bridge over

the Rio Narcea into the Concejo de Salas, one arrives at an aldea (hamlet) named Laneo (often

spelled as Lanio), the site of a third solariega known as Casa de Longoria (Figure 20).

Figure 20. Casa de Longoria in Laneo. Photo courtesy of Luis Arias Argüelles-Meres.

The present building is not the original ancestral home. The original ancestral home was called

Casa de la Cuesta. The date of construction for Casa de la Cuesta is not known but it was in

existence before 1681.

On October 21, 1681, the cleric Domingo Longoria founded the Capellania de Nuestra Señora

de la Soledad. The founding document stated this about the Capellania [chaplaincy]:

ñéEn las casas de Capellanias de Quinzanaséante mi, Notario Perpetuo Apost·lico, y testigos,

pareció el liciencado Domingo Longoria, Cura propio de dicha Parroquia, y dijo que para el

servicio de Dios Nuestro Señor y de su madre Santisima y aumento del culto divino y bien de las

ánimas de los fieles difuntos, quiere fundar y dotar una Capellania colativa para siempre jamás

del mundo; la qual ha de ser en la su Capilla, que asi propiamente dicho otorgante fabricó y

dotó y adornó en el lugar de Lanio, feligresia de Santiago la Barca, en el Concejo de Salas,

dentro de las cercas de las casas y asiento en que vive Lorenzo Longoria, su hermano, que tiene

por advocadión Nuestra Señora de la Soledadéò28.

28Excerpt (page 198) of a family book written by Maria del Carmen Fernandez-Miranda documenting the histories

of the Casa de El Lagar (ancestral home of the Miranda family) and Casa de la Cuesta (now known as Casa de
Longoria) in Laneo, Asturias; excerpts from book provided by Antonio Villabella from Asturias on April 26, 2014.

The document attests to the Roman Catholic faith of our Longoria ancestors. It also reveals that

Casa de la Cuesta was in existence prior to 1681, that Domingoôs brother Lorenzo Longoria

lived there, and that the chapel was built within the walls enclosing the housing complex.

Domingo and Lorenzo were great-grandsons of Pedro de Longoria and Catalina Suarez de

Camuño. Their paternal grandmother was Catalina Suarez de Lama, a sister of Alonso de la

Pontiga. Their father was Pedro Longoria de Lanio, the 8th great-grandfather of the current

owner of Casa de Longoria, Luis Arias Argüelles-Meres.

Casa de la Cuesta burned down in 1852 or 1853 after a maid left a hot iron on a bed sheet and

forgot about it. The only things remaining after the fire were the walls of the chapel, the panera,

and the cider room29. The house was rebuilt by Valentin Longoria Casares, a great-great-

grandfather of the current owner Luis Arias Argüelles-Meres. It was dedicated and blessed on

June 1, 1877, and it is possible that may be the date it came to be called Casa de Longoria.

High on the front wall of Casa de Longoria is a coat of arms and an inscription (Figure 21).

Figure 21. Coat of arms and inscription at Casa de
Longoria in Laneo.

This shield is different from those at the San Roque church, the Palacio de Longoria and at Casa

de la Pontiga in that the shield is now divided into two parts with the right half containing a

29 The cider room is where apple cider is made, bottled and stored. It seems like everyone makes and bottles their
own cider for their personal use. I can personally attest to the great taste of the local cider.

rampant lion and the left half containing a cross. The cross represents the maternal Rivera

lineage30 and the rampant lion represents the paternal Longoria lineage31.

The inscription states: ESTAS ARMAS MANDO HACER Dn LORENZO LONGORIA RIVERA

AÑO De 1775.

Translation: THESE ARMS ORDERED MADE BY DON LORENZO LONGORIA RIVERA,

YEAR OF 1775.

This Lorenzo (aka Lorenzo Lope Longoria Rivera) would have been a 3rd great-grandson of

Lope de Lanio and Catalina Suarez de Lama, a sister of Alonso de la Pontiga. As noted

earlier, Lope de Lanio and Catalina Suarez de Lama were also the parents of Lope de Lanio,

one of the eight boys who went to Mexico City in 1603 as a ñcriadoò for the newly appointed

Oidor Pedro Suarez de Longoria. Lorenzo Longoria Rivera is also the 4th great-grandfather

of Luis Arias Argüelles-Meres, the current owner of Casa de Longoria.

Figure 22. Chapel at Casa de Longoria, with owner
Luis Arias Argüelles-Meres in foreground.

30 Private correspondence with Antonio Villabella in Asturias. Source document titled "Particion de Pedro Longoria

y de Ana Gonzalez y Maria del Busto su primera y segunda mujer Año 1670" in Notaria de Belmonte de Miranda,
Caja 422.
31 The rules of heraldry are complex but normally the paternal arms are on the left half of the shield.

The current Casa de Longoria also has a small chapel (Figure 22) connected to the main

residence. This is probably the site of the original chapel dedicated to Nuestra Señora de la

Soledad.

Inside the chapel are several statues (Figure 23). One of the statues is of St. Anthony Abate (also

known as St. Anthony the Great), the patron saint of people who worked with pigs and

swineherds, a role which undoubtedly was very important in that era. Another statue is of St.

Lorenzo, the namesake of several of our Longoria relatives, including our ancestor Lorenzo

Suarez de Longoria. The chapel has a balcony whose only access is through a door leading to

the second floor of the main residence building. It was the practice of the owners of Casa de

Longoria to sit in this balcony while attending mass. Other village people would sit on the main

floor of the chapel while attending mass. The chapel is used today only for important or

significant family affairs.

Figure 23. Interior of chapel dedicated to Nuestra Señora de la Soledad, at Casa de Longoria in Laneo.
St. Anthony Abate is on the left; St. Lorenzo is on the right. Note the private family balcony at upper
left; it leads to the main house.

Also attached to Casa de la Pontiga is a panera, visible at the extreme right of Figure 20 and in a

close-up view in Figure 24. Asturians use a panera or an horreo to store their grains. They are

built high above ground on stone or concrete pillars to keep vermin out. An horreo is smaller

and requires only four pillars, one at each corner. A panera is larger and requires more than four

pillars. Otherwise, paneras and horreos are identical in function.

And in the narrow courtyard beside the chapel, leading to the panera, are the largest, most

incredible hortencias (hydrangeas) my wife and I have ever seen (Figure 25). It was surprising

to learn they grew that way without being watered or fertilized; they were an affirmation of the

great climate, frequent rains and fertile soil.

Figure 24. The panera at Casa de Longoria, with fabe bean stalks stored. The
beans are used to make fabada asturiana, a popular and traditional Asturian
dish. Photo taken October 1, 2011.

Figure 25. The magnificent hydrangeas in the courtyard of Casa de Longoria in
Laneo amaze my wife, Minerva Alcalá Longoria.

