
Life in the State of Texas ✯ 41

C
op

yr
ig

ht
 ©

 L
on

e 
St

ar
 P

ub
lis

hi
ng

 J
. 

V.

Known as the Robin Hood of the Rio Grande, Juan Nepomuceno Cortina (1824–1894) stands
as a champion of Mexican civil rights in Texas.

Name Date

Juan Cortina
Mexican Folk Hero

CHAPTER 13 Section 2 The Changing Face of Texas 13.2B

Juan Cortina was born in Camargo in Tamaulipas,
Mexico, to an aristocratic family in 1824. His

mother inherited a large cattle ranch in the Rio
Grande Valley around Brownsville, where he moved
as a young boy.

The War with Mexico In his early twenties, Cortina
fought in the War with Mexico against the United
States, serving as a cavalryman. After the war, he
moved to the north side of the Rio Grande, where he
was charged at least twice by Texas authorities as a
cattle rustler. He was not arrested, though, and he
remained popular with the Mexicans in the area.

Hero of the Poor After the signing of the Treaty of
Guadalupe Hidalgo (1848), which established the
Texas boundary at the Rio Grande, Cortina rose in
prominence as a leader of poor Mexicans along the
river whose lands were being taken by the U.S. gov-
ernment. He also acted as a political boss for the
South Texas Democratic Party.

Making of an Outlaw Then, on July 13, 1859, Juan
Cortina witnessed an act that would be the start of
“Cortina’s War.” In Brownsville, he saw Anglo mar-
shal Robert Shears pistol-whipping one of Cortina’s
ex-employees. Cortina demanded that the marshal
stop abusing the man. When Shears refused to stop,
Cortina shot the officer in the shoulder and carried
his friend to safety on horseback. In those moments,
Cortina officially became a legend and an outlaw.

Two months later, Cortina returned to
Brownsville with 40 to 80 armed men. He released
several Mexicans from jail and killed four Anglos,
each of whom he claimed had killed Mexicans and
had not been punished. Cortina and his men seized
control of the town and rode through the streets cry-
ing “Viva Mexico!” and “Death to the gringos!”
Cortina raised the Mexican flag above Brownsville
and proclaimed it the Republic of the Rio Grande.

A Call for Rights Two days later, a Mexican official
convinced Cortina to take his troops to his family

ranch, where he issued a proclama-
tion of rights for Mexican Texans.
The proclamation called on the “sacred right of self-
preservation” and demanded justice for the oppressed
and abused Mexican residents in the Rio Grande
Valley.

Hot Pursuit In the following months, Cortina and
his army were pursued by forces, including the Texas
Rangers and a joint Mexican-Anglo force of militia-
men. Cortina quickly defeated the latter group,
though one of his closest lieutenants, Tomás Cabrera,
was captured by a town posse. 

When the Texas Rangers got involved, they
quickly hanged Cabrera, fueling the fire that drove
Cortina. On December 27, the U.S. Army dealt
Cortina’s forces a harsh defeat in Rio Grande City.
His army was eventually forced to dissolve.

The Fighting Spirit Endures Cortina didn’t stop
fighting. He returned to Mexico, where he fought
against the French in the 1860s. He also took part in
the American Civil War, fighting for the Union in
Texas. He was later promoted to general in the
Mexican Army and proclaimed himself the governor
of Tamaulipas, the state in which he was born.

In 1876, largely because of American diplomatic
pressure, Mexican dictator Porfirio Díaz put Cortina
in prison in Mexico City, where he was held until
1890. He returned to Tamaulipas and died in 1892.

Review Questions

1. Why do you think Cortina is called the Robin
Hood of the Rio Grande?

2. What event sparked “Cortina’s War”?

Critical Thinking

3. Summarizing What was Cortina’s major
contribution to Mexican Texans in the mid-
nineteenth century?

Pupil’s Edition, 
pp. 290–293

Lone Star Legends: Unit 4


