Excerpt from A History of Texas and Texans, Volume IV

By Frank W. Johnson, edited and brought to date by Eugene C. Parker, Ph.D., Professor of American History, University of Texas, 1916
Paul Machemehl. Since the early '50s few families have been more closely identified with the business and civic life of Austin County than the Machemehls. The oldest living member of the family, Paul Machemeil, now lives at Bellville, where two of his sons are well known bankers. Besides Paul Machemehl there should be mentioned among the pioneers of Austin County his father, John Machemehl, and also his grandfather Michael.

John Machemehl, who was born at Wilden, Province of Aulsitz, Saxony, was a young man with a family when he came to America from Saxony near the City of Annaberg, in the Village of Koenigswalde. He had been given a university education, was trained in forestry, and after finishing his university career was appointed forester at the City of Annaberg. That city owned a large amount of forest and for seven or eight years he was its superintendent. Then determining to embrace the wonderful opportunities of America he sailed from Bremen with his family aboard the Canopus bound for Galveston. Ten weeks were required to make the voyage, ten times as long as the regular ocean steamships now cover the track of the sea between Europe and America. From Galveston the Machemehls came up Buffalo Bayou, spent Christmas season in Houston, and leaving other members of the family there John and his father Michael went into the country seeking an eligible location. They bought the old Burleson place near Travis in Austin County. The Machemehls were fairly well to do people in the old country, and came to Texas with more means than most of the emigrants had. From Houston the family made their migration to Austin County with ox teams, over roads deep in mud, and on the way passed through Bellville, then a village with nothing to distinguish it except the old cedar court house. Travis was at that time a much more important center.

Arriving at Travis the Machemehls became farmers. Michael Machemehl had been a farmer in his native land, but had to learn the business all over again, since his experience counted for little in the new conditions of Texas. In this state corn and cotton were the crops to be dealt with, but in a short time both father and sons were successfully launched in their new vocation, and possessed that sturdy persistence and industry and a readiness to learn from experience which soon put them beyond many of the farmers who had grown up and were natives to the soil. The Burleson plantation comprised some eight hundred acres, and was divided among father and sons. John's portion is now the property of his son Paul.

Michael Machemehl died at Cat Spring at the home of his daughter, Mrs. John Laas, prior to the Civil war. He belonged to the humble but industrious people of the fatherland had married Mary Bubash. who was of Vendish blood, and Michael spoke the Vendish dialect. She is buried on the Michael Machemehl homestead at Travis, while her husband lies in the cemetery at old Cat Spring. Michael and Mary's children were: Agnes, who married in the old country and came to Texas as a widow some time following the advent of her parents; John; George, who died on Piney Creek in Austin County; Michael, who spent his life in Austin County and left a daughter, now Mrs. Anna Beddike; Annie, who married John Laas and died leaving a family in Austin County; and August, who was accidentally killed while hunting near Round Top.

His university education John Machemehl turned to good account after going to Texas, and used his professional knowledge as county surveyor of Austin County prior to the war, serving several terms in that capacity. He and all his family were strong Union people and not one of them was actively identified with the Confederate cause. In religion he was a Protestant, believed in church and was a promoter of moral enterprises and movements, but had membership in no one denomination. John Machemehl married Miss Henrietta L. Borell, who was born August 10, 1814, in the Village of Moudon, Canton Woed, Switzerland, of French Huguenot parentage. She was educated in both French and English languages, and was a woman of superior culture and with many artistic accomplishments. When quite young she was employed in the family of the Russian Prince of Courland, whose estate was on the Baltic Sea, and spent several years as governess and teacher of the prince's children. While on a journey with the princess in Saxony she met John Machemehl, became engaged to him, but the wedding was deferred until John was appointed to the government position as forester as already noted. She died August 23, 1850. and is buried on her son Paul's farm in Austin County. This son was her only child. John Machemehl married for his second wife Charlotte Stark, who came from Holstein, Germany. The children of this union were: John, now county surveyor of Austin County; Charles, farmer and carpenter near Bellville; Marie, wife of Max Roensch of Bellville; and Louis, who died in young manhood. Mrs. Charlotte Machemehl died about the close of the Civil war. The third wife of John Machemehl was Mrs. Charlotte Boldt, whose maiden name was Behne. The only child of that union was Louisa, who died at Bellville as Mrs. Herman Miller, and her daughter is now married and living in Dallas County. John Machemehl died April 20, 1880.

Though now at the age of three score and ten, Pavil Machemehl is still a virile and active man, and has all the spirit and youth of a man thirty years his junior. To a degree greater than most men he has enjoyed the destiny of life as it has been unrolled and has the happy faculty of being able to enjoy living as well as life's activities and material goods of the world. He was born June 22, 1845, and was barely old enough to remember some of the journey to America. He grew up in a home that was pervaded by the best qualities of the old German "kultur" and even though his advantages in the local schools of Texas which were maintained in his time and locality were hardly an apology for real training, he has all the substance if not the letter of a liberal education. This was supplied more by his business experience in after life than through school attendance. During the war he was urged to become a Confederate soldier, but his sympathies were not on that side and in order to avoid trouble he rode away on his horse to the Rio Grande and remained at Matamoras until the close of hostilities, when he returned. Like his father he engaged in farming and became established on the old homestead. His farming operations have been extensive, and he has kept many tenants on his land, has produced fully two score of crops of cotton and corn and has sent hundreds of cattle and other livestock to market. In 1913 he left the farm but is still closely identified with the industry by ownership and partly by supervision. When he moved into Bellville in 1915 Mr. Maehemehl erected one of the most substantial and commodious homes of that little city. His home premises comprise the block of land where he lives, and this is only one of the contributions he has made to the upbuilding of that town. He erected the Machemehl Block in which the Austin County State Bank is located and was one of the leading factors in the organization of that institution. He is a director in the bank and his sons L. A. and Walter, are officers and managers of its affairs. In a political way Mr. Machemehl has seldom found himself in absolute conformity with any one party. His father was a republican and he himself believes in the gold standard and when that issue was at stake in national politics gave his support to the candidates who would uphold the sound financial policy. In local issues he is a democrat, and in 1912 supported President Wilson and finds himself in general agreement with the present national administration. He has never held office and never had any aspirations in that way.
In Colorado County Mr. Machemehl married Miss Hermina Brune, daughter of Louis and Fredericka (Meyer) Brune. Her parents came from Lippe-Detmold, Germany, and are Texas farmers. Mrs. Machemehl was one of a family of three daughters and two sons: Mrs. Lena Laas of Weimar; Deborah, wife of Ernst Laas of Austin County; Florence and Herman, who live in Colorado County. The children of Mr. and Mrs. Machemehl are: Louis, acting vice president of the Austin County State Bank of Bellville and by his marriage to Adelaide Reichart, has three children named Adelaide, Louis and Borell; Albert, who is a farmer near Bellville and married Ella Strauss, and they have three children, Lucile, Bernice and Leroy; Henrietta is the wife of Alvin Meissner of Bellville; Walter is cashier of the Austin County State Bank and by his marriage to Louisa Palm has a son named William Paul; Herbert is now a student in the university at Austin; and the youngest child is Erna.

Mr. Machemehl in his beautiful home at Bellville cherishes some of the interesting relics of his mother. Something of her accomplishments and her education has already been said. She was not only an accomplished linguist and familiar with the social graces and attainments of her time, but had a great skill with the needle and even after coming to the pioneer scenes of early Texas found opportunity to employ her skill. Mr. Machemehl has in his possession the memorandum book of family records, the backs of which are decorated with variegated material woven into the covers. This was the work of his mother. At her death she left an unfinished hunting scene on a background of cloth, the figures and colors being worked in with the needle, and nearly half a century after her death this piece was finished by her husband s last wife. It now adorns the family dining room in the son Paul's home.

