
Our Mission
The mission of California State Parks is
to provide for the health, inspiration and
education of the people of California by helping
to preserve the state’s extraordinary biological
diversity, protecting its most valued natural and
cultural resources, and creating opportunities
for high-quality outdoor recreation.

The concept of

“Manifest Destiny” held

that the United States

had a divine right to

expand its borders from

the Atlantic to the Pacific.

After the battle at

San Pasqual, that concept

came closer to reality.

San Pasqual Battlefield SHP
15808 San Pasqual Valley Road

Escondido, CA 92027 • (760) 737-2201
Detail of Battle of San Pasqual painting by

Col. Charles Waterhouse, USMCR

CALIFORNIA STATE PARKS
P.O. Box 942896

 Sacramento, CA 94296-0001
For information call: (800) 777-0369

(916) 653-6995, outside the U.S.
711, TTY relay service

www.parks.ca.gov

California State Parks supports equal access.
Prior to arrival, visitors with disabilities who
need assistance should contact the park at
(760) 737-2201. If you need this publication in an
alternate format, contact interp@parks.ca.gov.

© 2009 California State Parks (Rev. 2018)

San Pasqual
Battlefield
State Historic Park

http://www.parks.ca.gov
mailto:interp@parks.ca.gov.

commands a sweeping view of the San
Pasqual Valley. The park also overlooks the site
of the bloodiest battle fought in California during
the U.S.-Mexican War. During this skirmish,
American forces sought to take California while
Mexican forces sought to keep it. At the end
of the battle, both sides would claim victory.

THE BATTLE OF SAN PASCUAL

On December 6, 1846, General Stephen
W. Kearny led a contingent of the First
Dragoons into battle against a group of
Californios (people of Hispanic descent
living in California after Mexico’s War of
Independence) in what is now the San
Pasqual Valley. Led by Captain Andrés
Pico (brother of Pío Pico, one of Mexican
California’s last governors), the Californios
were resisting American occupation of
their homeland.

United States vs. Mexico

When President James K. Polk took office in
March 1845, relations between the U.S. and
Mexico were already severely strained. Once
Texas was made the 28th state of the Union,

Mexico quickly broke off relations with the
U.S. and prepared for the prospect of war.

Realizing the potential of Mexican
California’s coastline for maritime trading,
Polk sent an envoy to Mexico with an offer to
purchase California. When Mexico refused,
President Polk ordered General Zachary
Taylor and his troops south to the Rio Grande
River, into territory claimed by both sides.

The U.S. claimed that the Rio Grande
was Mexico’s border with Texas, but Mexico
said that the border was the Nueces River,
150 miles farther north. Taylor’s men built a
small fort across from the city of Matamoros,
Tamaulipas. This action brought a detachment
of Mexican cavalry across the Rio Grande to
attack the U.S. patrol, killing or wounding 16
American soldiers. Citing that Mexico had
“invaded our territory and shed American
blood,” Polk declared war on Mexico.

The San Pascual Pueblo

The native Kumeyaay, known as the Ipai,
were the largest indigenous group in today’s
San Pasqual Valley.

After religious missions were secularized,
mission lands were divided into large
ranchos. In 1835 the Mexican government

established the San Pascual (“Pasqual” is
used today) Pueblo with 81 native residents.
Following the death in 1874 of their highly
respected chief, Capitán José Pedro Panto,
non-Indians increasingly homesteaded the
remaining acreage in the valley. With the
formal eviction of native people in 1878, the
pueblo ceased to exist, so its residents were
resettled elsewhere.

Stephen W. Kearny

In June 1846, Colonel Stephen W. Kearny
and his soldiers were ordered by President
Polk to take Santa Fe for the U.S. The First
Dragoons left Fort Leavenworth (in what is
now Kansas) and peacefully seized Santa Fe.

In October, Kearny, now a Brigadier
General, led the Dragoons to California. En
route to California, he encountered frontier
scout Kit Carson in New Mexico. Carson told
him that Commodore Robert F. Stockton had
raised the American flag over San Diego,
and California was now in American hands.
Believing the war over, Kearny sent most of
his troops back to Santa Fe. Guided by Kit
Carson, Kearny continued to San Diego with
120 men.

On December 5, the First Dragoons met
Lieutenant Archibald Gillespie and 45
volunteer riflemen, sent to escort Kearny to
San Diego. Gillespie told Kearny that Andrés
Pico was camped at San Pascual village with
a force of insurgents.

Andrés Pico

Captain Andrés Pico led his group of 125 local
Californio ranchers and landowners south
from Los Angeles, headed to San Diego. The
Californios, with homes in Los Angeles and

Stained glass images of American soldiers (left) and a Californio (right), on view at visitor center

F rom high on the slope of a south-facing
hill, San Pasqual Battlefield State Historic Park

Battle depiction

San Diego, were intent on defending their
land from the Americans. On December 5,
during a heavy rainstorm, the Californios
took shelter in the San Pascual Pueblo.

Engagement

Kearny sent Lieutenant Thomas Hammond
to scout the valley, and his presence was
betrayed by a barking dog in Pico’s camp.
A sentinel fired at Hammond and his men.
Fleeing, they dropped pieces of military
equipment marked “U.S. Army.”

When Hammond reported that they had
been seen, Kearny gathered his men to attack
the village. The Dragoons and their mounts,
exhausted from their desert trek, were in
no condition to fight. The riders’ cold hands
could barely maintain a grip on their reins.
Wet gunpowder made their weapons useless,
and the low-lying fog obscured their vision.

Spotting Pico’s campfires, Kearny ordered
Captain A. R. Johnston to trot into the village.
In error, Johnston passed on the order to
charge. When Pico’s men fired on them,
Captain Johnston was the first fatality.

A return charge by the mounted Californios
inflicted heavy casualties among the
American soldiers. Some Americans, astride
mules and unable to discharge their firearms,
could only use their inadequate sabers
against expert horsemen

armed with long, sharp lances. Twenty-one
Americans fell; the Mexican forces lost at
least one man and several were wounded.

The Americans spent the rest of the night
burying their dead. The next day, as they
continued toward San Diego, they were
again engaged by the Californios at a place
now called Mule Hill. On the morning of
December 11, Commodore Stockton’s troops,
arriving from San Diego, reached Kearny’s
men and escorted them to San Diego.

On December 29, a combined force of
Stockton’s and Kearny’s men, the California
Battalion, and some Californios sympathetic
to the American cause set out for Los Angeles.
In early January, General José Maria Flores,
commander of the Mexican Militia, proposed
to the Americans that both sides should try
to come to an agreement. Refusing the offer,
the Americans continued toward Los Angeles.

On January 10, 1847, the Mexican Militia
surrendered to the Americans. On the 13th,
Andrés Pico, newly appointed Commander-
in-Chief of the Mexican forces in California,
signed the Articles of Capitulation, thereby
ending the war with Mexico in California.

EVENTS AND EXHIBITS

Battle Day — On the first Sunday of December,
the historic battle is commemorated with

an annual event featuring entertainment, a
military encampment, children’s activities,
and craft demonstrations.
Living History Days —These are scheduled
for the first Sundays of January through June,
and in October and November.
San Diego Archaeological Center — Located
on state park property, the center curates
historic artifacts found in the San Diego area.

TRAILS

Battlefield Monument Trail —This 1.5-mile
round-trip trail is near the visitor center,
where it connects with the Nature Trail.
Nature Trail —This 0.5-mile round-trip
trail beginning behind the visitor center
connects with the Battlefield Monument Trail.

ACCESSIBLE FEATURES

The visitor center may require entry
assistance. Most exhibits, restrooms, and
travel routes are accessible. For updates,
visit http://access.parks.ca.gov.

NEARBY STATE PARKS

• Cuyamaca Rancho State Park
13652 Highway 79
Julian (760) 765-3020

• Old Town San Diego State Historic Park
San Diego Ave. and Twiggs St.
San Diego (619) 220-5422

http://access.parks.ca.gov.

500

600

600

600

600

400

400

40
0

400

400

50
0

50
0

500

500

600

600

600

600

400

400

40
0

400

400

50
0

50
0

500

Santa
 Ysabel Creek

78

78

78

Battlefield
Historical
Monument

P

P

P

N at u r e

Visitor
Center

Old Milky Way

Tr
ail

B
at

tle

field

Mon
um

ent

Trail

Ysabel Creek Road

S A N P A S Q U A L
I N D I A N

C E M E T E R Y

S A N D I E G O
W I L D A N I M A L P A R K

S A N PA S Q U A L

B AT T L E F I E L D

S TAT E H I S T O R I C

PA R K

to
Escondido

to
Ramona

300 Meters

400 Yards

100

100 200 300

200

0

0

Legend
Major Road

Paved Road

Unpaved Road

Trail: Hike

Paved Path

Cultural Area

Parking Area

Amphitheater

Nature Trail

Park Building

Parking

Picnic Area

Non-Park Building

San Pasqual Battlefield
State Historic Park

© 2009 California State Parks (Rev. 2018)

Park Entrance

San Diego
Archaeological

Center

Old Town San Diego SHP

Cuyamaca
Rancho SP

Pacific
Ocean

5 15

8

805

79

78

78

67

Cabrillo NM

Torrey Pines
SNR

Miramar
NAS

Cleveland
NF

Cleveland
NF

CA
MEX

Julian
Ramona

Encinitas

Imperial Beach

La Jolla

Escondido

Tijuana

San Diego

Oceanside

Torrey
Pines SB

San Pasqual
Battlefield SHP

0 10 20 30 Km

0 10 20 Mi

Del
Mar

PLEASE REMEMBER

• Park hours are limited. Before your visit, call the
park at (760) 737-2201 or visit www.parks.ca.gov.

• Except for service animals, no dogs are allowed in
the park or on trails.

• All natural and cultural features are protected by
law and may not be disturbed or removed.

This park receives support in part through
the nonprofit San Pasqual Battlefield

Volunteer Association, P.O. Box 300816
Escondido, CA 92030 • www.spbva.org

http://www.parks.ca.gov.
http://www.spbva.org

