
New Mexico Historical Review New Mexico Historical Review

Volume 39 Number 3 Article 4

7-1-1964

The Language of the Saline Pueblos: Piro or Tiwa? The Language of the Saline Pueblos: Piro or Tiwa?

Albert H. Schroeder

Follow this and additional works at: https://digitalrepository.unm.edu/nmhr

Recommended Citation Recommended Citation
Schroeder, Albert H.. "The Language of the Saline Pueblos: Piro or Tiwa?." New Mexico Historical Review
39, 3 (1964). https://digitalrepository.unm.edu/nmhr/vol39/iss3/4

This Article is brought to you for free and open access by UNM Digital Repository. It has been accepted for
inclusion in New Mexico Historical Review by an authorized editor of UNM Digital Repository. For more information,
please contact amywinter@unm.edu, lsloane@salud.unm.edu, sarahrk@unm.edu.

https://digitalrepository.unm.edu/nmhr
https://digitalrepository.unm.edu/nmhr/vol39
https://digitalrepository.unm.edu/nmhr/vol39/iss3
https://digitalrepository.unm.edu/nmhr/vol39/iss3/4
https://digitalrepository.unm.edu/nmhr?utm_source=digitalrepository.unm.edu%2Fnmhr%2Fvol39%2Fiss3%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/nmhr/vol39/iss3/4?utm_source=digitalrepository.unm.edu%2Fnmhr%2Fvol39%2Fiss3%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:amywinter@unm.edu,%20lsloane@salud.unm.edu,%20sarahrk@unm.edu

THE LANGUAGE OF THE SALINE PUEBLOS

PIRO OR TIWA?

By ALBERT H. SCHROEDER*

I N the 1600's, pueblos along the east side of the Manzano
Mountains, New Mexico, often were referred to collective­

ly as the Pueblos of the Salines because of their proximity
to the salt lakes (map 1). Missions were established among
them, beginning in the early 1600's, but Spanish settlement
in the region did not take place until long after the Pueblo
Indians of this area abandoned their homes. A combination
of droughts beginning in the 1660's and raids by the
Apaches of the Sierra Blanca and of the Seven Rivers (Gua­
dalupe Mountains), forerunners of those today called Mes­
calero Apaches, gradually broke down the morale and
subsistence economy of the people of the Saline Pueblos. By
the middle 1670's they abandoned their homes, joining other
pueblos on the Rio Grande.

For years, historians 1 have been referring to the people

*1108 Barcelona Lane, Santa Fe, N.M.
1. Adolf F. Bandelier, Final Report of Investigations among the Indians of the

Southwestern United States, Papers of the Archaeological Institute of America (Boston,
1892), pp. 253fl'. J. Lloyd Mecham, "The Martyrdom of Father Juan de Santa Maria,"
The 'Catholic Historical Review, Vol. 6 (Washington, 1920), p. 314. George P. Hammond
and Agapito Rey, The Gallegos Relation of the Rodriguez Expedition to New Mexico,
Historical Society of New Mexico, Publications in History, 4 (Santa Fe, 1927), p. 50
(note 104). Frederick W. Hodge, George P. Hammond, and Agapito Rey, Fray Alonso de
Benavides' Revised Memorial of 1634, Coronado Cuarto Centennial Publications, 4 (Albu­
querque, 1945), pp. 254 (note 75), 265 (note 80).

The pueblos of New Mexico speak three languages, Zuiii, Keres, and Tanoan. The
last has three divisions-Tewa, Towa, and Tiwa. The Towa has two dialects, Jemez and
Pecos, and the Tiwa has three, northern Tiwa, southern Tiwa, and Piro. The Tanes of
the Galisteo Basin spoke the language of the Tewa according to Governor Diego de
Vargas in 1692 (J. Manuel ,Espinosa, First Expedition of Vargas into New Mexico, 1692,
Coronado Cuarto Centennial Publication, 10 (Albuquerque, 1940), p. 80.

Scholes was the first to show some doubts regarding the affiliation of the Saline group,
to the Tiwas. In 1930 he referred to "the Tompiro or Saline villages." In 1940 he noted
that the 14 Or 15 pueblos that Benavides identified as Tompiro were "usually classified
as the Manzano branch of the Tiwa," and SUggests that some were Tiwa. In 1945 he
remarked that the Tompiro "included Abo, Tenabo, and other towns in the 'Salinas'
area." France V. Scholes, "The Supply Service of the New 'Mexican Missions in the
Seventeenth Century, 1663-1680," New Mexico H~storical Review, Vol. 5 (Albuquerque,

235

236 NEW MEXICO HISTORICAL REVIEW

of the Humanas pueblos (Gran Quivira, Pueblo Pardo, and
Pueblo Blanco) and AbO as Tompiro-speakers and those
from Quarai to Chilili as a group that spoke the Tiwa lan­
guage, a tongue known to have been used by the people along
the Rio Grande between the junction of the Rio Puerco on
the south and Jemez Creek on the north. It is important to
note that all statements labeling Indians of the Saline Pu~

eblos as Tiwa-speaking were made after the abandonment of
these pueblos in the 1670's. All contemporary reports of the
1600's (issued prior to the abandonment of these pueblos)
that make any reference to the language of these people in­
dicate that it was not Tiwa. The following review of docu­
mentary data relating to the subject strongly suggests that
all of the people east of the Manzano Mountains spoke the
same language,

From the very beginning of historic times in New Mex­
ico the documents indicate that all of the pueblos to the east
of the Sandia and Manzano -Mountains were identified, for
one reason or another, as groups separate from the Tiwas
on the Rio Grande. Chroniclers of the Coronado expedition
of 1540-42 described Tiguex (Tiwa province) as a province
of 12 pueblos "on the banks of a large and mighty river,"
thus restricting the Tiwa province to the river valley.

Pedro de Castaneda also noted that "to the east there is
a snow-covered sierra, very high and rough [Sandia Moun­
tains]. At its foot, on the other side, there are seven pueblos,
four in the plain and three sheltered on the slope of the sier­
ra." His listing of all of the pueblos visited by the expedition
contains one group referred to as seven pueblos of the "sier­
ra nevada." 2 This indicates that these pueblos were separate
from those listed for Tiguex and Galisteo Basin.

1930), pp. 400-01. France V. Scholes and H. P. Mera, "Some Aspects of the Jumano
Problem," Contributions to American Anthropology and History. No. 34, Carnegie Institu­
tion of Washington Publication 523 (Washington, 1940), pp. 277, 280. Scholes in Hodge,
Hammond, and Rey, Benavides' Revised Memorial, p. 264 (note 79).

2. George P. Hammond and Agapito Rey, Narratives of the Coronado Expedition,
1540-1542. Coronado Cuarto Centennial Publications, 2 (Albuquerque, 1940), pp. 253-54.
258-59.

THE LANGUAGE OF THE SALINE PUEBLOS 237

KEY
0- Modern Pueblo

• - Pueblo Ruin

• - City or Town
o 5 10 20 30 40 MHo,
t::--I I ! I

SCALE

PUEBLO GROUPS
OF

CENTRAL NEW MEXICO

238 NEW MEXICO HISTORICAL REVIEW

Of the pueblos of this time period in and around the
Sandias, only five possible sites are known-Tungee, LA
1779, LA 443, Paako, and LA 24, all on the slopes of the
mountain, but only the last two are on the east side. If
Castaneda's Sierra Nevada included the Manzano Moun­
tains as well as the Sandias, then the pueblos on the plain
could have been any four of the five known to have been
occupied at that time-Chilili, Tajique, LA 371 and LA 372
between the above two pueblos, and Quarai.3

In 1582, the Rodriguez-Chamuscado expedition came up
the Rio Grande, crossed to the west side of the river, went
over the mesa behind San Felipe, and entered another valley
(Jemez) to visit a pueblo, probably present Santa Ana. 4 On
returning to the Rio Grande "over the same road by which
they had gone," they crossed to the "south" bank (southeast
bank). Bolton said west, thinking it was Jemez Creek that
was being crossed. This was an erroneous assumption on his
part since the Spaniards went east from here to see the
bison on the Plains without another crossing of the Rio
Grande being mentioned. The river crossing was made from
west to east from a pueblo they had previously visited and
called Castildavid, probably the site of present San Felipe.
From here they went up a "small" river (probably Tunque
Arroyo) that joined the other (Rio Grande). Three pueblos
were seen on this stream (excluding old San Felipe near the
mouth of Tunque Arroyo?). These probably were Tungee,
its neighbor (LA 1779), and Paako, the last being on the
east side around the north end of the Sandias. At this last
pueblo the Spaniards learned that there were eleven or thir­
teen other pueblos about three days farther up the small

3. LA (Laboratory of Anthropology) site locales are either from the Museum of New
Mexico files or H. P. Mera, Population Change. in the Rio Grande Glaze Paint Area.
Laboratory of Anthropology Technical Series Bulletin 9 (Santa Fe, 1940).

4. Publications on the Rodriguez-Chamuscado expedition have suggested that this
party went up the Rio Grande as far north as Taos pueblo. Internal evidence of the re­
port indicates that they did not proceed beyond the junction of the Rio Grande and
Galisteo Creek. For this reason the pueblos as identified herein do not agree with those
proposed by Mecham and Hammond cited above.

THE LANGUAGE OF THE SALINE PUEBLOS 239

river to the south that were "of a different nation and tongue
from these.5

Since the west slopes of the Sandias were used as a ref­
uge by Tiwas,6 and old San Felipe formerly was located near
the mouth of Tunque Arroyo, perhaps the people of the
three pueblos on the small river were either Keres and/or
Tiwas. The pueblos of a different language farther up the
river to the south probably were Chililf, Tajique, LA 371,
LA 372, Quarai, Gran Quivira, Tabira (present Pueblo
Blanco near Willard), Pueblo Pardo, AbO, TenabO, and
Onate's second pueblo of AbO (which never has been lo­
cated). The Spaniards did not go to these eleven pueblos, but
from the last one visited (Paako) they went on (east) to see
the bison on the Plains. They "returned down the river
through the same country they had traversed" and arrived
at Puaray.7 Thus, the people of the three pueblos on the
small stream may have been either Keres or Tiwa-speakers,
but the eleven farther to the south and on the east side of the
mountains definitely were identified as belonging to another
language group.

The Rodrfguez-Chamuscado party, however, later did
visit some of these pueblos east of the mountains. After
making a trip to Zuni and returning to Puaray, they learned
of some salines 14 leagues from Puaray. They found them
behind (east of) the mountains named Sierra Morena (Man­
zanos), probably going east to the salines by way of Tijeras
Canyon. They visited many (five) pueblos of the salines but
were unable to go to three described as very large, which
also were near the salines.s These last three possibly were
the three Humanas pueblos (Gran Quivira, Pueblo Pardo,
and Pueblo Blanco) or the most southern and western pueb-

5. Herbert Eugene Bolton, Spanish Explo-ration in the Southwest, 15411-1706 (New
York, 1952), pp. 147-149. Hammond and Rey, GaUegos Relation, p. 49.

6. George P. Hammond and Agapito Rey, Expedition into New Mexico made by
Antonio de Espejo, 15811-1589, Quivira Society, 1 (Los Angeles, 1929), p. SO.

7. Bolton. Spanish Explorations, pp. 14S-149.
S. Ibid. Hammond and Rey, GaUegos Relation, pp. 50, 64.

240 NEW MEXICO HISTORICAL REVIEW

los of the group-Gran Quivira, TenabO, and Onate's sec­
ond pueblo of AbO. Having approached the salines from the
south end of the Sandia Mountains and having turned south­
east out of Tijeras Canyon, the journalists of this expedition
did not realize that these pueblos were among the eleven re­
ported before (at Paako). They seem to have assumed that
the eleven pueblos were all on the upper waters of the river
(San Pedro Arroyo in the headwaters of Tunque Arroyo)
draining north on the east side of the Sandias. Aside from
Paako and LA 24, no other ruins of any size and of this time
period are known to be on the east side of Sandia Mountain,
certainly nothing approaching the figure eleven.

Fray Juan de Sarita Maria, one of three friars with the
Rodriguez-Chamuscado party, had decided to return to Mex­
ico by himself to report on the explorations to date. He left
Galisteo Basin and two or three days later was killed in the
Sierra Morena (Manzanos), probably on the east slopes
since he was taking a straight-line short cut south to the Rio
Grande (toward the Socorro region) from Galisteo Basin.
Mecham's study of this expedition identifies the killers as
Tiwas, possibly because the pueblos from Quarai north were
so termed by earlier historians. The only lead in the docu­
ments of the Rodriguez-Chamuscado expedition is the state­
ment in the Gallegos relation thatthe Indians of the Galisteo
Basin (Tanos) followed the friar and killed him.9

Reports of the Antonio de Espejo expedition of 1582-83
also refer to the people east of the mountains. After coming
north up the Rio Grande, Espejo established a camp near the
north end of the Piro settlements on the river. He then took
a few men and made a side trip (probably via AbO Pass) to
a province of eleven pueblos which he called Magrias, thus
distinguishing the latter group from the Piros on the Rio
Grande.

Espejo only visited two of the eleven pueblos (the more
western in locale) , probably TenabO and Abo or TenabO and

9. Hammond and Rey, Gallegos RekLtion, pp. 37-38. Mecham, "Martyrdom," p. 314.

THE LANGUAGE OF THE SALINE PUEBLOS 241

Onate's "second pueblo of Abo" which was closer to Gran
Quivira than was AbO. It is obvious that the first pueblo
visited by Espejo was not Abo, since he stated that the vil­
lage had two plazas and four kivas. Abo, built in the form of
a large compound, exhibits one plaza and one or possibly two
kivas. Diego Perez de Luxan, who accompanied Espejo, re­
marked that this province was reached by going 10 leagues
from the Rio Grande, that it "adjoined the region of the
cows" (bison country), that Chamuscado had not visited it,
and "that here they [Indians] had killed one of the religious,
called Fray Juan de Santa Maria." 10 The "they" in the above
quote may refer either to the people of this province, one of
the two pueblos visited, or to any Indians (such as those
who, according to Gallegos' account, followed the friar from
Galisteo Basin). In any case, the locale of the friar's death
seems definitely to have been within this province east of the
Manzanos, not on the Rio Grande or am<,mg the Tiwas. Per­
haps the good father was trying to reach the Rio Grande via
AbO Pass and met his end at one of the two pueblos Espejo
visited.

It appears that Luxan also assumed that these eleven
pueblos were separate from those reported by the Rodriguez­
Chamuscado expedition and were not one and the same as
the pueblos near the salines, some of which were visited by
Rodriguez and Chamuscado on a side trip out of Puaray. In
short, the expedition of 1582 saw the more northern pueblos
of this province, near the salines,· and the Espejo party of
1583 saw the most southwesterly pueblos. Neither, however,
seems to have reached the pueblo of Las Humanas in the
southeastern part of the province, as far as can be deter­
mined from the documents.

Castano de Sosa did not visit nor mention any pueblos
east of the Manzanos in 1591. Though he seems to have

10. Hammond and Rey, Antonio de Espeio, pp. 76-78. Bolton, Spanish Exploration,
Pp. 179-181. George P. Hammond and Agapito Rey, Obregon's History of Sixteenth Cen­
tury Explorations in Western America . .. Mexico, 1584 (Los Angeles, 1928), p. 322.

242 NEW MEXICO HISTORICAL REVIEW

visited Tungee before reaching the Rio Grande in the Tiwa
area around Bernalillo; the journal entry is not clear as to
whether the people at Tungee, which a few days before had
been attacked and deserted, were related to those on the Rio
Grande. "From the information which they had there [east
of the Rio Grande or at Santo Domingo], and which they
had given us everywhere in the country, these [on the Rio
Grande] were the pueblos that had killed the Padres...."
"These were the pueblos" definitely implies a group or pro­
vince different from the others that Castano had visited up
to this point. However, this entry does not definitely separate
the pueblos along Tunque Arroyo from the Tiwas.u

Seven years later, Onate defined the border between the
Tiwas and the pueblos east of the Sandias. On October 6,
1598, he left San Juan pueblo and went through the Tewa
pueblos to the south. The following day he reached San
Marcos pueblo, and then on the 8th he traveled 6 leagues
(his league was roughly about 4 miles) to "El Tuerto,"
thought to be near present Golden or San Pedro by various
historians. Since no sites of this period are known there,
El Tuerto may well have been Tungee. From this pueblo
Onate went 2 leagues to the first pueblo (Paako) behind the
sierra (Sandias), "the last of Puaray" (meaning people of
Puaray or Tiwa-speakers). Thus the Tiwa-speaking pueblos
did not extend south of Paako on the east side of the Sandias,
in which direction Onate was traveling. If Paako was a Tiwa
pueblo, then the eleven pueblos south of it (referred to by
the Rodriguez-Chamuscado expedition as a group that spoke
a language different from what appears to be this same
pueblo) were non-Tiwas.

On the lOth Onate covered 5 leagues and reached the
first pueblo of the salines (Chilili) below the last pueblo of
Puaray. On the following day he went another 5 leagues to

11. Albert H. Schroeder and .Dan S. Matson, Ca.ta.io de So.a'. Entry into New
Mexico, 1590-1591 (in press).

THE LANGUAGE OF THE SALINE PUEBLOS 243

the last of the pueblos of the salines (passing through
Tajique and arriving at Quarai) where he remained for
three days. He then went 3 leagues to AbO on the 15th, and
on the 16th marched 4 leagues to the one large and two
smaller pueblos of Humanas (4 leagues would have taken
him to Gran Quivira, but not to the other two pueblos,
especially Tabira). After receiving the obedience of Cueloze,
called the town of the Rayados (present Gran Quivira),
Onate went 1% leagues on the 17th to the second pueblo of
AbO (possibly the second of the two visited by Espejo in
1583). On the 18th he returned to the last pueblo of the
salines (Quarai) and then to the first pueblo of the same
group. Thus Onate specifically mentioned seven pueblos be­
low the "last of Puaray" in the region where eleven pueblos
previously had been reported by two other expeditions. In
passing from the first to the last pueblo of the salines, he
did not specify the number of pueblos seen in between. These
would have included Tajique, LA 371, and LA 372, which
would bring the total of pueblos probably seen to 10. The
eleventh probably was Tenab6, which he did not see.

From the first pueblo of the salines (ChiIili), Onate re­
turned to the Rio Grande via a pueblo called Portezuelo
(probably LA 24), east of Albuquerque on the east end of
Tijeras Canyon. This probably was a Tiwa pueblo since
Chilili to the southeast was referred to as the first pueblo
of the salines the day before coming to Portezuelo from
ChililL Another 7 leagues of travel brought Onate to the
pueblo on the Rio Grande to which Father Claros had been
assigned and from which Onate went on to Acoma.12 Father

12. George P. Hammond and Agapito Rey, Don Juan de Onate, Colonizer of New
Mexico, 1595-1628. Coronado Cuarto Centennial Publications, 5-6 (Albuquerque, 1953), pp.
324, 353, 393-94. Bandelier suggested that the people of Paako were Tano-speakers (south­
ern Tewas) on the basis of statements of informants of Tanoan descent at Santo
Domingo about 200 years after Paako was abandoned. Bandelier agreed because a high
ridge separates Paako from Chilili to the south and because Paako was close to the sup­
posedly Tano (southern Tewa) villages near Golden. See his Final Report; p. 114. Onate's
contemporary statement is far more reliable.

244 NEW MEXICO HISTORICAL REVIEW

Claros' pueblo was the Tiwa pueblo of Isleta.I3 Thus the
Tiwa area did not extend east of Tijeras Canyon.

The assignments of the friars in 1598 also separate the
Tiwas from the pueblos east of the Manzano Mountains.
Among the pueblos assigned to Fray Francisco de Miguel
were Pecos, the seven pueblos of the cienega to the east
(Galisteo Basin), the pueblos of the great saline back of
the Sierra de Puaray, plus another 17 unidentified pueblos,
and the three large pueblos of the Humanas or Rayados
"called in their Atziqui [Piro] language, Genobey, Quello­
tezei [Gran Quivira], and Pataotzei. . . ." 14 Thus the
Humanas 'were placed in the same language group as the
Piros of the Rio Grande.

That Atziqui or Tziqui referred to the Piro people and
language and should not be confused with the Tiwas, there
can be no doubt. Onate reported to the viceroy that he had
inspected "the province of the Tziquis [Piros], which one
passes on the way from New Spain [up the Rio Grande] ;
the province of the Xumanas; the province of the Chiguas
[Tiwas], which we Spaniards call Puaray; the province of
the Cheres [Keres] . . . the province of AbbO and the
Salines [including both in the same province] ; the province
of Tzuni;" etc.15 It is also to be noted in the above quotation
that Espejo's province of Magrias with eleven pueblos is
treated as two by Onate, wherein he separates the three
Humanas pueblos from the other group consisting of the
pueblos of AbO and the Salines.

Fray Juan Claros was assigned to the "Chiguas, or
Tiguas [Tiwas]" as well as "the province of Atzigues
[Piros] down the river,"16 thus separating the Piros on the
river from those east of the Rio Grande who were assigned
to Father Francisco de Miguel.

Fray Alonso de Benavides also made a distinction be-

13. Hodge, Hammond, and Rey, Benavides' Revised Memorial, p. 256.
14. Hammond and Rey, Don Ju;'n de Onate, p. 345.
15. Ibid., P. 483.
16. Ibid., P. 346.

THE LANGUAGE OF THE SALINE PUEBLOS 245

tween the Piros and Tiwas. He referred to them respectively
as Tihues and Tioas. Hodge, believing these were two varia­
tions in the spelling of Tiwas, thought Benavides was con­
fused in representing them as two separate groups. Actually,
Benavides' Tihues and Tioas correspond to Onate's Tziguis
and Chiguas (or Tiguas) Y

Benavides, after describing the Keres on the Rio Grande, .
turned his attention to another group that he called Tom­
piras. He wrote:

Leaving the Rio del Norte [Rio Grande] on the left [looking
to the north] and drawing away from the above-mentioned
nation [Keres] ten leagues toward the east, the Tompira na­
tion begins. Its first pueblo is Chilili. It extends [south] for
more than fifteen leagues through those regions, through
fourteen or fifteen pueblos. . . . Among the pueblos of this
nation is a large one which ... is called Xumanas, because
this nation often comes there to trade and barter,18

Thus Benavides, like Onate, points to Chilili as the north­
ernmost pueblo of a lang.uage group distinct from either the
Tiwas or Piros. He also mentions four more pueblos than
did Espejo in 1583 and the Rodriguez-Chamuscado expedi­
tion in 1582. It is quite possible that four more pueblos had
sprung up in the intervening 40 years, though current arch­
aeological surveys have not yet identified them. While Onate
had combined the pueblos of AbO and those of the salines
into one province and had placed the Humanas in a province
of their own, Benavides seems to have put them all into
one language group, the Tompiro, though he never mentioned
Ab6 specifically.

Father Estevan de Perea, who followed Benavides as
custodian, brought a number of new friars to New Mexico.
They were assigned "among the great pueblo of the Hu­
manas, and among those called Piros and Tompiros. . . ." 19

17. Ibid., PP. 346, 348. Hodge, Hammond, and Hey, Benavides' Revised Memorial, p.

241.
18. Hodge, Hammond and Hey, Benavides' Revised Memorial, pp. 65-66.
19. Ibid., PP. 211-212.

246 NEW MEXICO HISTORICAL REVIEW

Thus Perea also separated the Piros from the Tompiros east
of the Rio Grande. The friars he listed were assigned as
follows: two to the Piros on the Rio Grande, one to Humanas
(Francisco Letrado), one to AbO (Francisco de Acevedo),
one to Quarai (Estevande Perea), one to Santa Fe (plus
two whom I cannot place) . Thus, aside from these last
three, the friars were placed among the Piros and Tompiros,
including specifiC'ally the pueblos of Quarai and Tajique as
stated by Perea himself.

Scholes pointed out some years ago that the people of
Abo apparently spoke the same language as those of Hu­
manas,20 according to documents of the middle 1600's. Vetan­
curt, who wrote shortly after these pueblos east of the moun­
tains were abandoned, stated that Chilili was converted by
and that its church was constructed by Fray Alonso Peinado.
"The Piros nation had more than 1500 Christians who were
converted by Fray Alonso Peinado, whose body is interred
there [at ChiliH] ."21 Aside from a short period of duty at the
Tewa pueblo of San Ildefonso in 1612, Peinado spent the
remainder of his life at Chilili,22 and thus the term Piros in
the above quotation must refer to Chilili and its neighboring
pueblos which normally were referred to as Tompiros in the
early 1600's.

Vetancurt's reference to Quarai in the 1690's represents
what seems to be the beginning of the confusion relating
to the language spoken at these pueblos after they were
abandoned in the 1670's. "It [Quarai] had 600 Christians
of the Tigua nation who spoke the language of the Piros."23
By 1778 Father Silvestre Velez de Escalante, who had been
examining archival material, wrote that the Apaches had
destroyed a number of pueblos, "seven [sic] in the valley
of the Salinas, which were Chilili, Tanque [Tajique], and
Cuarac of the Tihuas Indians, Abo, Jumanas, and Tabira of

20. Scholes and Mera, "Jumano Problem," p. 283.
21. Bandelier, Final Report, p. 256 (notes 34).
22. Hodge, Hammond, and Rey, Benavides' Revised Memorial, p. 265.
23. Bandelier, Final Report, P. 264 (note 1).

THE LANGUAGE OF THE SALINE PUEBLOS 247

the Tompiros."24 Had he written the name "Tihues," as had
Benavides, we could have assumed Piros was meant. Thus,
within 100 years after abandonment, the northern group
of pueblos of the salines had their language changed from
Piro to Tiwa, perhaps on the slip of the pen in writing an 'a'
for an 'e'. Thus the pen seems to have been mightier than
the word in this case.

The distribution of the Tompiro language on the east side
of the Manzano Mountains correlates with the distribution
of Chupadero Black-on-white pottery, a type that was manu­
factured between A.D. 1150 and 1700. This type originally
had a greater range to the east and south than the Tompiro
language and pueblos of early historic times.25 This differ­
ence is easily accounted for .since the Indians who made this
pottery and who lived near the mountains and also farther
to the east and south in prehistoric times, concentrated
closer to the mountains around A.D. 1300 and constructed
the large pueblos which survived into historic times. These
latter pueblos coincide with the distribution of the Tompiro
language in historic times, and this coincidence in range sug­
gests that all of the culturally related Indians who made
Chupadero Black-on-white pottery over a larger area in
prehistoric times also were Tompiro-speakers.

Of interest too is the occurrence of Casa Colorado Black­
on~white, a pottery type closely related to Chupadero Black­
on-white, that is found on late prehistoric sites along the
Rio Grande in the area of the historic Piro-speakers.26 Thus
the two closely related pottery types in the Piro and Tom­
piro areas indicate as close a relationship in culture as do the
language dialects that have been discussed.

The reason for the confusion on the language spoken in
the saline area is due primarily to the fact that the Indians

24. Ibid., p. 257 (note 1).
25. H. P. Mera, Ceramic Clues to the Prehistory of North Central New Mexico.

Laboratory of Anthropology Technical Series Bulletin 8 (Ann Arbor, 1935). Pp. 36-37,
map 4.

26. Ibid., map 4.

248 NEW MEXICO HISTORICAL REVIEW

who abandoned the region in the 1670's and .those who left
the Piro area in 1680 both spoke dialects of the same lan­
guage stock that includes Tiw-a. The Tanoan stock contains
three languages-Tiwa, Tewa, and Towa. There are,· ac­
cording to Harrington, two dialects of Towa (Pecos and
Jemez), only one Tewa language, and three Tiwa dialects
(Taos-Picuris or northern Tiwa, Sandia-Isleta or southern
Tiwa, and Piro) .27 He makes no reference to Tompiro which
was a dialect distinguished from that of the Piro according
to the documents.

The dialects thus help to explain Vetancurt's statement
that the people of Quarai were of the Tiwa nation and spoke
the Piro language. However, the documents and the ceramics
indicate that the people of the saline area were more closely
related culturally and linguistically to the Piros on the Rio
Grande than to their other dialectic relatives, the southern
Tiwas.

SUMMARY

Coronado's chroniclers referred to the Indians east of
the Sandias as being to the east of the Tiwas, and Castaneda
specifically listed these pueblos as separate from those of the
Tiwas. The Rodriguez-Chamuscado expedition indicated that
the pueblos east of the mountains and south of the Paako
area spoke a different language. Espejo separated the pueb­
los east of the Manzano Mountains from the Piro-speakers
on the Rio Grande. Onate described the pueblos of the Salines
as being separate from the Tiwa-speakers of Paako and also
stated that the Humanas spoke the language of the Piros.

Onate reported that the pueblos of Ab6 and the salines
(total of 8?) were one province separate from that of the
Humanas (total of 3). These eleven pueblos are those that
the journals of the Rodriguez-Chamuscado and the Espejo
expeditions set off as one province and were those referred

27. J. P. Harrington. "An Introductory Paper on the Tiwa language. Dialect of
Taos, New Mexico." American Anthropologi8t, Vol. 12 (Lancaster, 1910), pp. 12-13.

THE LANGUAGE OF THE SALINE PUEBLOS 249

to by Benavides as one nation and as one linguistic group.
Perea indicates the same. During the middle 1600's the
people of Abo were reported to speak the same language as
the Humanas. In the 1600's the only language groups men­
tioned in relation to these pueblos east of the Manzanos were
Atzigui [PiroJ, Tihue [PiroJ, Piro, or Tompiro, but never
Tiwa. All the evidence of contemporary documents indicates
that all of the people of the pueblos east of the Manzano
Mountains spoke a variation of the Piro tongue called
Tompiro.

	The Language of the Saline Pueblos: Piro or Tiwa?
	Recommended Citation

	tmp.1612902259.pdf.spgPG

