Descendants of Tejano Participants in the Texas Revolution of 1835-36

The Los Bexarenos Genealogy Society is requesting that individuals submit pedigree information showing a direct descendancy to any Tejano who participated in any conflict of the Texas Revolution of 1835-36. Los Bexarenos will then compile these submissions and publish them in a book later this year. This information will not only be vital and helpful for those who are just beginning to do their family research, but will also serve to honor and recognize those individuals who served in the Revolution. Proceeds from the sale of this book will be used to provide funding for the continued genealogical activities of the Los Bexarenos Genealogy Society. Additionally, copies of this book will be distributed free of charge to various public libraries and other genealogical organizations across the state of Texas so that the information can reach as many people as possible.

Pedigree information may be submitted to the Los Bexarenos Genealogy Society using the form on the following pages. If you have access to a computer, you may submit your pedigree data on-line by going to the following address: http://www.cs.utsa.edu/~sgarcia/txrevo/

Please also submit to Los Bexarenos, a copy of any documentation to validate your Tejano ancestor’s participation in the Texas Revolution (i.e. State of Texas pension applications, old family letters, excerpts from books to include title and author). Try to limit your documentation to no more than 3 pages reduced to fit on 8 ½” x 11” paper. The Los Bexarenos Genealogy Society will publish both your submitted pedigree chart as well as a copy of the validation which you provide.

Your submission should be mailed to Los Bexarenos Genealogy Society at P.O. Box 1935, San Antonio, Texas, 78297, attention: “Texas Revolution Tejano Descendant”. If you have any questions or if you would like to know if your Tejano ancestor is on the list of the approximately 200 Tejanos who applied for a State of Texas pension, please call Robert Garcia of the Los Bexarenos Genealogy Society at 210-695-9825 or if you would like a copy of a listing of all the Tejanos, send an e-mail to rgarciajr2@satx.rr.com .

Sample Submission:

Texas Revolution Tejano Participant

_________Julian Diaz_________

(Name of Texas Revolution Tejano Participant)

Julian Diaz

m.

Eulogia Fernandez

b. 1808, Mission San Juan

Mission San Juan, San Antonio

↓
Leonides Diaz

m.

Mariano Trevino

b. 1841

b.11/12/1829

San Antonio, Tx.

San Antonio

↓
Leonides Trebino

m.

Jose Felix Casanova

b. 1860

(9/01/1875)
b. 05/13/1842

San Antonio,Tx.

San Antonio, Tx.

d. 01/16/1928

d. 08/19/1917

San Antonio,Tx.

San Antonio, Tx.

↓

Mariano Casanova

m.

Virginia C. Charles

b. 10/10/1886

(11/13/1910)
b. 01/23/1887

San Antonio, Tx.

San Antonio, Tx.

d. 02/11/1969

d. 11/10/1950

San Antonio, Tx.

San Antonio, Tx.

↓
Virginia C. Casanova

m.

Benjamin de Jesus

b. 11/27/1912

(5/10/1947)
b. 02/14/1915

San Antonio, Tx.

Florida, Puerto Rico

d. 04/22/1973

d. 12/10/1996

San Antonio, Tx.

San Antonio, Tx.

↓
Sylvia Jean de Jesus Garcia

b. 11/23/1948

San Antonio, Tx.

Submitted by: Sylvia Jean Garcia

Remember to attach documentation validating Participant’s involvement
or activities in the Texas Revolution, and send to:
Robert Garcia rgarciajr2@satx.rr.com

14932 Seven L Trail, Helotes, Tx., 78023

