Texas Independence Tour - Overview

Oakwood Cemetery, Austin, Texas

The Texas Revolution 1835-1836

The Texas Revolution was a rebellion of the Anglo colonists settled in Texas (Texians) and Tejanos (Texas Mexicans) against the dictatorship of Mexican President Santa Anna. It ran from October 2, 1835 until April 21, 1836 and established the Republic of Texas. Fighters included not only Texas Anglos but also African Americans and Mexicans as well as soldiers who came from the United States to assist. The term "Texans" is used to represent all those fighting for Texas Independence.

Map of the Major Revolution Events

Oakwood Cemetery and Its Texas Revolution "Residents"

Oakwood Cemetery was originally established in 1839 as the "City Cemetery" at the far northeast corner of the original town. It originally consisted of 10 acres known as the Old Grounds but has grown to 40 acres divided into sections 1-4 with the first burial in 1839.

The cemetery has over 22,000 burials of people of many races and many historic designations: National Register of Historic Places, Texas Historic Landmark, Historic Texas Cemetery, and Austin Historic Landmark.

Oakwood is home to many founders of not only the city of Austin but also the Texas Republic. It is the final resting place of:

- 16 soldiers of the battles of the Texas Revolution (see next pages)
- Financier of the Revolution (Thomas McKinney)
- Publisher of the Telegraph & Texas Register founded at the start of the Revolution (Joseph Baker)
- Survivor of the Alamo (Susanna Dickinson)
- Two of the few who survived the Goliad massacre (escaped: John C. Duval, spared or escaped: Francis Dieterich)
- Signer of the Texas Declaration of Independence (James Swisher)
- Authors who wrote about their Revolution experiences (John C. Duval, Mary Rabb, John Swisher)
- The artist who painted the Battle of San Jacinto "Surrender of Santa Anna" (William Huddle)

Texas Revolution Events with Oakwood Cemetery "Residents"

Battle of Gonzales (Oct. 2, 1835)	Siege of Bexar (Oct. 27 - Dec. 9, 1835)	Santa Anna Takes Over (Jan. 1836)	Runaway Scrape (Jan. 14, 1836 – Jul 1836)
The Texas Revolution started when fighting broke out at Gonzales when the Mexicans tried to take back a cannon they had given to the settlement as a defense against Native Americans. About 100 Mexicans clashed with 50 local Texans in a brief struggle for the "Come and Take It" cannon that ended with the retreat of the Mexicans to Bexar and marked a clear break between the Texans and Mexico.	The battle in San Antonio de Bexar was the first major campaign and the longest battle. It began with minor battles outside of town won by the Texans, such as the battle of Concepción on Oct. 28 and the Grass Fight on Nov. 26. Starting Dec. 5, over 300 Texans fought hand-to-hand and house-to-house within town where General Cos had forces of over 750 men in the town plaza and at the Alamo. There were 150 Mexican casualties and about 35 Texans lost. Forced to surrender on Dec. 9, Cos and his troops had to forfeit their weapons but were all freed and forced to return to Mexico with the promise not to fight Texans again. Many Texans thought that the fight with Mexico was over after the victory and returned home while around 150 took over the Alamo.	Mexican President General Antonio Lopez de Santa Anna was furious with his brother-in-law Cos' surrender at the Siege of Bexar and did not honor the terms. Instead on Dec. 30, 1835, Mexico passed a decree that foreigners fighting against Mexican troops in Texas would be considered pirates and executed. In early Jan.1836, Santa Anna took over as commanding Mexican general in the war and led a large force back to San Antonio.	When Santa Anna let it be known he would conquer Texas no matter the cost, Texans were forced to flee their homes and belongings and head northeast to Louisiana across the US border. The first people to flee were from south central Texas around San Patricio and Refugio. Upon hearing the Alamo news on March 12 from Alamo survivor Susanna Dickinson and Travis' slave Ben, Sam Houston ordered Gonzalez citizens to leave and had his troops retreat to the Colorado River. Many people died due to lack of food, transportation, and disease intensified by cold and rain. The Runaway continued until news came of the victory in the battle of San Jacinto. The refugees gradually returned to their homes over the next few months, but in many cases their homes no longer existed.
Oakwood Residents	1	1	
Elisha Marshall Pease	George GlasscockWilliam OldhamJames PaceCaptain James Swisher		 John & Mary Rabb Family James & Elizabeth Swisher Family

Battle of the Alamo Convention of 1836 Goliad Campaign 1836 & Battle of San Jacinto (Feb. 23-Mar. 6, 1836) (Mar. 1-17, 1836) (April 21, 1836) Massacre (Feb. 27-Mar. 27, 1836) For 13 days, around 190 Mexican General Urrea took up to An independent After over a month of brave Texans defended 1.500 Mexican troops up the Texas Republic of Texas was retreating and training his coast toward Goliad. In the Battles the Alamo and killed at declared March 2 when troops, Houston attacked the least 600 Mexicans, but of San Patricio, Agua Dulce Creek, elected delegates Mexican army camped at San and Refugio, Urrea defeated small approved the Texas Jacinto. The Texans routed Santa Anna's final forces of around 150 Texans who assault with his large Declaration of the Mexican troops within 18 force of 1,800 resulted in were either captured or killed, with Independence in minutes but vengeful Texans the brutal killing of the a few escaping. On Mar. 19, Washington. The group chased and executed many Texas fighters, Among around 300 Texans were defeated finished the Constitution Mexicans for hours velling of the Republic of "Remember the Alamo!" and the killed were James at the Battle of Coleto Creek as Bowie, William B. Travis they were trying to retreat. Urea Texas on March 17 and "Remember Goliad!" Santa and Davy Crockett. wanted to spare the lives of the appointed an interim Anna was captured the next prisoners, but Santa Anna insisted government. Because Susanna Dickinson and day. In exchange for his life, other Texan non-fighters they be killed. Around 400 men delegates risked being he agreed that the Mexican - women, children and were executed in Goliad on Mar. charged with treason by army would retreat south of African-Americans - were 27th after believing they had the Mexicans, they the Rio Grande River, ending spared. Santa Anna's surrendered on good terms. A few quickly fled along with the Texas Revolution, 630 cruelty and the bravery men escaped and around 20 were the citizens of Mexicans were killed and 730 of the Texans inspired saved by a Mexican woman, the Washington on March taken prisoner, while only many more soldiers to "Angel of Goliad." The cruelty of 17 after hearing news of nine of the 910 Texans were join the Texas army and the massacre helped bring more Santa Anna's approach killed or mortally wounded seek revenge. volunteer fighters. to their area in pursuit and thirty were wounded less of the new government. seriously. **Oakwood Residents** • William Carleton, Lipantitlan - Elisha Marshall Washington Anderson Susanna Dickinson went home sick Pease. Assistant life spared Joseph Baker • Francis Dieterich, Refugio & Secretary Thomas Green Goliad - life spared twice James Swisher, George Hancock • John Duval, Coleto Creek -**Elected Delegate** James Hill escaped massacre James Pace James Patterson John Swisher Ozwin Wilcox

Flags of the Revolution

Gonzales Flag October 1835

Scott's Independence Flag likely flown at the Grass Fight and the Siege of Bexar

Troutman Lone Star flag for Georgia volunteers. Flown in Velasco and Goliad

Likely flown at Alamo by Texans for 1824 Mexican Constitution, not Santa Anna's

Two star tri-color flag flown at Alamo

For New Orleans volunteers, in thanks for being first US groups to join Texans

Lone Star and Stripes, used at the Alamo, Goliad and San Jacinto

Dimmit's Flag, Dec. '35 Goliad citizens signed a Decl. of Ind.

Brown's Flag of Independence, likely used at the Siege of Bexar

Baker's flag presented to militia at San Felipe Feb. 29, 1836. May have flown at San Jacinto

Dodson flag flown at the Convention of 1836 in Washington

San Jacinto flag, Lady Liberty with a banner that says "Liberty or Death"

A Few Sayings from the Revolution

William H. Wharton's letter seeking volunteers on October 2, 1835

William B. Travis letter from the Alamo, February 24, 1836

Battle cry at the Battle of San Jacinto on April 21, 1836

Written by Terri Hoover Mirka, 4/2018. Version 1.1 updated 2/7/2019.

Sponsored by: Save Austin's Cemeteries, a non-profit organization formed in 2004 to preserve historic Austin city cemeteries through documentation, preservation, and education and to promote them as local and state cultural resources.

Join us! Volunteer! Donate! www.sachome.org Contact us at info@sachome.org