William Barret Travis

Letter from the commandancy of the Alamo (1836)

Commandancy of the Alamo
Bexar, Feby. 24th, 1836

To the People of Texas & all Americans in the World--
Fellow Citizens and Compatriots--

I am besieged by a thousand or more of the Mexicans under Santa Anna--I have sustained a continual Bombardment & cannonade for 24 hours & have not lost a man--The enemy has demanded a surrender at discretion, otherwise the garrison are to be put to the sword, if the fort is taken--I have answered the demand with a cannon shot, & our flag still waves proudly from the walls--I shall never surrender or retreat. Then, I call on you in the name of Liberty, of patriotism & everything dear to the American character, to come to our aid with all despatch--The enemy is receiving reinforcements daily & will no doubt increase to three or four thousand in four or five days. If this call is neglected, I am determined to sustain myself as long as possible & die like a soldier who never forgets what is due to his own honor & that of his country--Victory or Death.

William Barret Travis Lt. Col. comdt.

P.S. The Lord is on our side--When the enemy appeared in sight we had not three bushels of corn--We have since found in deserted houses 80 or 90 bushels, and got into the walls 20 or 30 head of Beeves--

 Travis

Send this to San Felipe by Express night & day--

