

El general en jefe del cuerpo de Ejercito del Norte, a los habitantes de los departamentos de Coahuila, Nuevo León y Tamaulipas
Finding Aid

Compiled by
Phyllis Kinnison

Museum of South Texas History
Margaret H. McAllen Memorial Archives
Edinburg, Texas

2017


CONTENTS OF INVENTORY

Summary	3
Biographical/Historical Note	4
Scope and Content Note	4
Index Terms	4

Use of manuscript materials. If you wish to examine items in the manuscript group, please contact the Archivist at 956-383-6911 to make an appointment to visit the Margaret H. McAllen Memorial Archives (MHMMA) reading room.

Photocopying. Should you wish to request photocopies, please consult a staff member. Do not remove items to be photocopied. The existing order and arrangement of unbound materials must be maintained. Reproductions must be made from surrogates (microfilm, digital scan, photocopy of original held by the Museum of South Texas History), when available.

Publication. Readers assume full responsibility for compliance with laws regarding copyright, literary property rights, and libel.

Permission to examine archival materials does not constitute permission to publish or display. Any publication or display of such materials beyond the limits of fair use requires specific prior written permission. An “Authorization to Publish or Display” must be completed and submitted to the Executive Director of the Museum to obtain permission. When permission to publish is granted, two copies of the publication will be requested for the MHMMA.

Proper acknowledgement of MHMMA materials must be made in any resulting writing or publications. The correct form of citation for this manuscript group is given on the summary page.

SUMMARY

Size	1 item (1 folder)
Geographic Locations	Saltillo, Coahuila; Matamoros, Tamaulipas; and Monterrey, Nuevo León, Mexico
Inclusive Dates	1846
Languages	Spanish
Summary	The item in the collection is a broadside written by Pedro de Ampudia in 1846 denouncing the United States.
Access Restrictions	The collection is open for research. If you wish to examine items in the manuscript group, please contact the Archivist at 956-383-6911 to make an appointment to visit the Margaret H. McAllen Memorial Archives (MHMMA) reading room.
Reproduction Note	Reproductions must be made from surrogates (microfilm, digital scan, photocopy of the original held by the Museum of South Texas History), when available. Only archives staff may photocopy collection documents.
Copyright	Researchers assume full responsibility for compliance with laws regarding copyright, literary property rights, and libel. Permission to examine archival materials does not constitute permission to publish or display. Any publication or display of such materials beyond the limits of fair use requires specific prior written permission. Contact the Archivist at 956-383-6911 for instructions to obtain permission to publish or display.
Related Collections	
Citation	<i>El general en jefe del cuerpo de Ejercito del Norte, a los habitantes de los departamentos de Coahuila, Nuevo León y Tamaulipas</i> by Pedro de Ampudia. Margaret H. McAllen Memorial Archives, Museum of South Texas History, Edinburg, TX.
Display Credit Line	Courtesy of Museum of South Texas History.
Stack Location(s)	SMC 138, RGDOC 525, B:2

BIOGRAPHICAL/HISTORICAL NOTE

Pedro de Ampudia served Mexico as an officer of the Northern army for many years. He saw action at the Alamo and the Battle of San Jacinto during the Texas fight for independence. Ampudia was the commander of the Mexican army unit that defeated the Texans of the Mier Expedition in 1842. During the Mexican War (1846-1848), he fought at the Battle of Palo Alto, the Battle of Resaca de la Palma, and the Battle of Monterrey. In addition to his military career, Ampudia served as governor of Tabasco, Nuevo León, and Yucatán.

Ampudia was born on January 30, 1805 in Havana, Cuba, and emigrated to Mexico after the Mexican War of Independence. He died on August 7, 1868 in Mexico City.

Handbook of Texas Online, David M. Vigness, "Ampudia, Pedro De," accessed March 09, 2017, <http://www.tshaonline.org/handbook/online/articles/fam05>.

SCOPE AND CONTENT

The item in the collection is a broadside written by Pedro de Ampudia in 1846 denouncing the United States of America. Ampudia reminds the populace that the country overcame Spanish domination and can do the same under Santa-Ana's leadership in the war with the United States. At this point, August 28, 1846, Matamoros had fallen to the US Army, and Monterrey would be next in just a few weeks.

INDEX TERMS

Ampudia y Grimarest, Pedro Nolasco Martín José María de la Candelaria Francisco
Javier, 1805-1868
Santa Anna, Antonio López de, 1794-1876

Mexican War, 1846-1848
Mexican-American War, 1846-1848
Mexico—History, 1821-1861
Mexico—History—Mexican War, 1846-1848
Mexico—History—War with the United States, 1846-1848
United States—History, 1815-1861
United States—History—War with Mexico, 1846-1848
United States—History—Mexican War, 1846-1848
United States-Mexican War, 1846-1848

Matamoros (Tamaulipas, Mexico)
Monterrey (Nuevo León, Mexico)
Saltillo (Coahuila, Mexico)