THE CIVIL WAR

Comal County Votes for Secession in 1861

“Ever since the Know-Nothing Party agitations, the majority of the former strictly Democratic population of Comal County stood during the Session agitations on the side of the Union. Comal County’s interests, however, were closely interwoven with the State’s, and when Texas by popular vote of 46,129 to 14,697 de​cided in favor of the Confederacy, the citizens of Comal County did their part to help bring the conflict to an end as quickly as possible’’

The Chief Justice of Comal County called an election for ratify​ing or rejoct3ng Secession, worded as follows: “State of Texas, County of Comal. Whereas Delegates of the people 0f the State of Texas, in convention assembled on the first day February declared and ordained, that the ordinance adopted by the con​vention of delegates on the 4th July A.D. 1845, and ratified by the people under which the Republic of Texas was admitted into the Union with other States became a party to the compact styled ‘The Constitution of the United States of America’ be repealed and annulled; that all the powers which by the said compact were delegated by Texas to the Federal Government be revoked and resumed; that Texas be absolved from all restraint and obligations incurred by said compact, and be a separate sovereign State, and that her citizens and people be absolved from all allegiance to the United States or the Government thereof, flow therefore: I the undersigned direct, that an election be held at all election polls in the county on Saturday the 23rd day of February 1861 for the purpose of ratifying or rejecting the above said ordinance of the first day of February 1861. The qualified voters will vote ‘For’ or ‘Against Secession’, polls will be open dining the legal hours . . . Given under the hand seal of the County Court, at New Braunfels, Texas, the 9th day of February, A.D. 1861. Hermann, Heffter, Chief Justice.”

Page 153

HISTORY OF NEW BRAUNFELS AND COMAL COUNTY, TEXAS, 1844-1946

Comal County cast 239 votes for Secession and 86 votes against Secession.2

Note: The Convention of 4th July, 1845, held at Washington​ on-the-Brazos, adopted an ordinance accepting annexation of Texas to the United States and wrote a State Constitution which the peo​ple approved on October 13, 1845.

New Braunfels was not quite seven months old on October 13, 1845. However: “Practically all of the New Braunfels citizens cast their votes for annexation.”4

On April 26, 1861, the Neu-Braunfelser Zeitung published the Constitution of the Confederate States of America on its front page. Also an address to the people of Texas, dated: “Austin, March 30, 1861,” which was worded as follows: “On March 23, the Convention adopted following resolution: Resolved that a committee of three be appointed by the President of this Convention to prepare a brief exposition of its proceedings with reasons therefor as an ad​dress to the people for general information; that 10,000 copies be published for circulation by members of the Convention; that the permanent constitution of the Confederate States of America be published as a part of said address; and that one-fifth of the whole number be in the German and Spanish languages, half in each language.”5

The officially elected delegates who represented Comal County at the February 1, 1861, Secession Convention in Austin, were Dr. Theodor Koester and Walter F. Preston. Comal County was the Sixty-sixth District 6

Note: Koester, native of Germany, immigrated 1844. Preston, native of Virginia, immigrated to Texas 1859 and purchased the Wm. H. Merriwether farm on the Guadalupe below New Braun​fels.8

“In mobilizing military forces for the Civil War, Texas was con​fronted with the two-fold problem of protecting a long frontier and of raising men for service in distant theaters of war. Troops were obtained by state and Confederate legislative acts. The first

154

THE CIVIL WAR

act of the Congress called for volunteers for twelve months; and state militia for six months. By December, 1861, the Texas Legisla​ture passed a law which required all able-bodied men from eighteen to fifty, with certain exceptions, to enroll for frontier defense.”9

March 15, 1861, Neu-Braunfelser Zeitung announced three militia companies were organized, and a boys’ company to be organized for drilling exercises.

July 5, 1861, Neu-Braunfeiler Zeitung: “The 4th July yesterday, not with as much fan-fare and waste of powder as at former 4th July celebrations, was observed here in dignified manner com​mensurate with present times of war. The home-guard militia and the bugle corps marched along the main streets to the beat of a drum. Arrived at the plaza, the militia staged an exemplary military review.”

155

Pages 156-157 Pictures

HISTORY OF NEW BRAUNFELS AND COMAL COUNTY, TEXAS, 1844-1946

In the first excitement of things the main stress for preparedness seemed to have centered on organizing for home protection.

Comal Horse Guard

Theo. Podewils organized a "Light Cavalry" at Hortontown. The Texas State Archives, Austin, has a list of forty-two men on a roll titled "Light Cavalry-'Comal Horse Guard'-organized at Hortontown, Comal County."

Following are the names on that roll:

Th. Podewils

Aug. Schulze

F.
Schulze

B.
Bodemann

W.
Thormeyer

H.
Bartels

H.
Dierks

H.
Heinemeyer

B.
Eickenroht

G.
Lenz

F.
Mattfeld

P.
Neuse

H.
Weil

C.
Walihoefer

F.
Alves

W.
Alves

F.
Bartels

R.
Conrads

Ch. Dambmann

G.
Eickenroht

W.
Eickenroht

C.
Harlos

F.
Huebotter

H.
Haase

G.
Kroesche

F.
Kohlenberg

H.
Kohlenberg

H.
Luersen

H.
Ludewig

H.
Neuse

A.
Oelkers

E.
Schubert

A.
Schleicher

P.
Stahl

A.
Triesch

W.
Triesch

H.
Timmermann

W.
Ulit

A. Ziegenhals

September 13, 1861: Neu-Braunfelser Zeitung said: "Last Saturday our home-guard infantry and the Hortontown cavalry returned from four weeks training encampment on the George's farm joined by companies from Guadalupe County. The performances of our infantry and cavalry impressed our neighbors."

Comal County Militia Companies

February 21, 1862, Neu-Braunfelser Zeitung announced that officers recently were elected for the Comal County Militia companies. It was a countywide organization, the muster rolls show. Hand written rolls, found among Heinrich Guenther's papers.

Company A

Heinrich Guenther, Captain

H.
Loep, 1st Lieut.

F.
Wunderlich, 1st Lieut.

Ph. C. Georg, 2nd Lieut.

H.B. Bernhard, 31

Jacob Golletz, 40

C.
Gramm, 42

Florence Kreuz, 37

Phil. Grellinger, 31

August Lohse, 33

Andreas Lenz, 41

Ludwig Meyer, 44

Carl Richter, 46

B.
Roether, 40

W.
Clemens, 45

F.
Heidemeyer, 47

Joseph Haas, 46

C.
Kramer, 46

P.
Linniartz, Jr., 24

H.
Lister, 17

B.
Meyer, 29

Joseph Mann, 45

H.
Schultz, 36

F.
W. Tietze, 39

Page 158

THE CIVIL WAR

Company B

G.
Goebel, Captain

Wm. Kuse, 1st Lieut.

H.
ZumBerge, 1st Lieut.

H.
Blieder, 2nd Lieut.

Jacob Blieder, 42

F.
Gruenbein

N.
Holz, 30

J.
Locke, 40

Ferd Nolte, 47

Anton Suder

C.
Thiele, 50

Friedr. Voigt, 41

Chr. Huebinger, 51

Jul. Habermann, 34

W.
Ludwig, 42

Jacob Obert, 46

Jos. Werner, 23

Company C

G.
Strempel, Captain

B.
Hoym, 1st Lieut.

H.
C. Luersen, 2nd Lieut.

E.
Mittendorf, 3rd Lieut.

G.
Bodemann, 45

Gus. Behnsch, 38

Robt. Eickenroht, 28

H.
Fricke, 47

W.
Greebon, 83

F.
Kohlenberg, 38

L.
Klappenbach, 47

E.
Loep, 42

H.
Lockstedt, 41

Jul. Voelcker, 40

Win. Alves, 26

H.
Benner, 46

Friedr. Dolle, 44

Jos. Ewald, 48

C.
Hummell, 46

D.
Hemme, 23

H.
Kellermann, 46

Ludw. Mittendorf, 45

Company D

J.
Heilmann, Captain

W.
Rahe, 1st Lieut.

F.
Luersen, 2nd Lieut.

Chr. Pape, 3rd Lieut.

J.
Kleinhanz, 41

J.
Lutz, 48

J.
Walzem, 45

N.
Merz, 41

Ludw. Neeb, 41

Company E

J.
Schneider, 46, Captain

C.
Eiband, 1st Lieut.

Win. Sahm, 2nd Lieut.

C.
Reile, 3rd Lieut.

C.
Baeumle, 48

Wm. Fenske, 46

Casper Flick. 45

John Clays

Michael Haseldanz, 39

G.
Heser, 23

Carl Koplin, 46

Philipp Meckel, 47

Jost Hy. Petry, 40

John Schneider, 37

Thomas Schwab, 46

Hy. Twiefel, 46

Win. Voigt, 40

Ludw. Wiederstein, 44

J.
G. Wetz, Sr., 44

Jacob Weilbacher 31

Jesse Youngblood, 47

Henry Dietz, 47

Sylvester Simon, 46

Philipp Schaefer, 36

Otto Schmuck, .44

Chr. Stolte, 44

Company F

H.
Coers, Captain

B.
F. Smithson, 1st Lieut.

C.
Schuchard, 2nd Lieut.

C.
Georg, 3rd Lieut.

Chr. Artzt, 37

Leonard Hitzfelder, 45

Jacob Kaderli, 40

Ludwig Schutz, 47

Henry Theis, 42

A.
0. Bueche, 42

Martin Engelmann, 48

Alex Foerster, 45

G.
B. George, 31

H..
Kabelmacher, 38

H.
Sattler, 29

Company G

…………, Captain

F.
Wagenfuehr, 1st Lieut.

P.
Becker, 2nd Lieut.

Erdmann Elbel, 37

Andreas Geier, 47

Adolph Haas, 18

Benjamin Scheidley, 37

Friedr. Bartels

Joh. Pantermuehl, 36

Wm. Schneider, 23

Comal County furnished three companies of volunteers for service in the Confederate States Army-two companies of cavalry and one infantry company. Photostat copies of muster rolls of the three Comal County companies were obtained from General Services Administration, National Archives and Records Service, Washington, D.C.

159

HISTORY OF NEW BRAUNFELS AND COMAL COUNTY, TEXAS, 1844-1946

Capt. Gustav Hoffmann Cavalry Company

The first to move out from New Braunfels was the Capt. Gustav Hoffmann Cavalry Company. This company was enrolled in the 6th Regiment of Texas Mounted Volunteers at Camp Sibley, near San Antonio, October 8, 1861, and was a unit in the 3700-man Arizona Brigade of Gen. Henry Hopkins Sibley.

With the Sibley Brigade the company marched from San Antonio to Albuquerque, New Mexico, and back again to San Antonio by July, 1862. The company fought in the Val Verde and the Glorieta Pass battles with the Sibley Brigade and on January 1, 1863, with Green's Brigade in the Galveston Battle. From Galveston, they marched with Green's Brigade to Louisiana where they had a part in stopping the Federals' projected invasion of Texas at the Battle of Mansfield, April 6, 1864, and in other battles in Louisiana.

Captain Hoffmann, born 1817, in Manienwerder, Germany, was a trained military man. He came to New Braunfels with the first contingent in 1845 and in 1847 was elected first mayor of New Braunfels. Died in San Antonio, March 10, 1889. Buried in Comal Cemetery. (Obituary, Zeitung, March 14, 1889)

Hoffmann was commissioned Major 7th Regiment Texas Mounted Volunteers, November 15, 1862; commanding 7th Regiment Texas Cavalry, 1st Cavalry Brigade, Green's Division, March 3, 1864; seriously wounded in neck at Donaldsonville, Louisiana, June 28, 1863; commissioned Lieutenant Colonel 7th Texas Cavalry; by that rank was reported capturing an officer of the Union Army, Lieut. Col. Theo E. Buehler, 67th Indiana Volunteers, at Battle of "Coutean," Louisiana, November 3, 1863. (Zeitung, Dec. 11, 1863; Jos. Faust letter, May 13, 1863; Adjutant General's Office, Washington, D.C.)

Only three muster rolls (in 1956) on file of the Hoffmann company at General Services Administration, Washington, D.C. From photostats of the three rolls, it was possible to compile the following list of the Hoffmann company volunteers. They brought their own horses, saddles, arms, blankets. Many lost horses, saddles, arms in the Val Verde and Glorieta Pass battles.

Not all of the other companies in Sibley's Arizona Brigade possessed arms: "Blacksmith shops in New Braunfels had orders for lance points for Sibley's Brigade." (Neu-Braunfelser Zeitung, Sep-

Page 160

THE CIVIL WAR

tember 27, 1861.) "Gave up our lances and received guns." (Capt. Julius Ciesecke Journal, December 23, 1861.)

Gustav Hoffmann, Captain, 42

Scipio Schwarzhoff, 1st Lieut., 43

C.
Conrads, 2nd Lieut., 39

H.
Weichold, 2nd Lieut., 48

Jul. Eggeling, 1st Sgt., 44

Wilhelm Simon, 2nd Sgt., 20

R.
Moos, 3rd Sgt., 26

Ad. Gelven, 4th Sgt., 22

S.
Simon, 5th Sgt., 20

Hy. Sippel, Corp., 20, killed Galveston

Hy. Jonas, Corp., 21

J.
H. Schaefer, Corp., 18

Ad. Sahm, Corp., 20

F.
Jordan, Bugler, 22

F.
Blume, Blacksmith, 35

Privates

Otto Arnung, 20

G.
Bauer

L.
Blumentritt, 20

Fred. Brotze, 18

H.
Donnerberg

E.
Ebensberger, 19

Aug. Ebert

Joseph Faust, 18

George Fenske, 18

F.
Fischer

Herm. Gelven, 28, (Died) Santa Fe

G.
Gotthart, 35

R. Haas, 18, (Died) Galveston

Ch. Halm, 21

Aug. Habermano, 23, (Died) Glorieta

Fred. Harms, 18

F. Hartwig, 26

Chas. Hasenbeck, 40

Otto Heinz, 19

Ed. Hermes, 38

Ferd. Heun, 26

Hy. Kanter, 28

F. Karbach, 24

Peter Kimpel, 25

John Kraemer, 22

Win. Lefevre, 28

J. P. Linnartz, 22

Peter Linnartz, 47

Fritz Lueders, 45

A.
Magnus, 19

Stephen Marbacht, Glorieta

John Marquardt, 26

John Mergenthal, 27

J. W. Mergenthal, 25

August Meyer, 20

Chas. Meyer, 28, (Died) enroute

Win. Miettinger, 36

Casper Moos, 18

Fr. Mueller, 37

Chas. Nietsche, 20, (Died) Val Verde

C.
Pantermuehl, 28

J.
Pantermuehl, 30

Fritz Penshorn, 20

F.
W. Philipp, 20, (Died) accidentally shot

Jul. Ploetz, 21

Chas. Probst, 22

James Ransom, 22

Chas. Rathke

F.
Reinarz

Chas. Rheinlaender, 30

Frank Riedel, 18, (Died) Glorieta

William Scheel, 19

Rupert Scheel, 21

F. Schiewitz

F. Schleicher, 32

John Schmidt, 22

Martin Schmidt, 25

Win. Schmidt, 24

H. Schroeder, 25

Jacob Schul, 22

H. Schultz, 38

F. Schultze, 20, lost hand, La.

W. Schultze

Fritz Schumann, 31

Chas. Schutz, 22

Ed. Schurre, 36

Chas. Stratemano, 22

Philipp Waldschinidt, 22

Carl Weher, 21

Fritz Weinstrom, 18

Gustav Wellmann, 32

Adolph Weyer, 21

Christian Wicke, 18

Henry Wiedner, 18

Hermann Willmann, 20

W. Wohlfahrt

Peter Worif, 20

Rolls are stamped: Record Division, War Department, Rebel Archives.

161

HISTORY OF NEW BRAUNFELS AND COMAL COUNTY, TEXAS, 1844-1946

Capt. Theodore Podewils Company Texas Mounted Riflemen

The second of the three Comal County volunteer companies for service in the Confederate Army to move out from New Braunfels was the Capt. Theodore Podewils Company of Texas Mounted Riflemen.

"A farewell dance was given at the Saengerballe Friday night last week in honor of the Captain Podewils Cavalry Company. The company departed from the courthouse Saturday morning. Hermaun Seele spoke the farewell adieu and presented a flag to the company." (Neu-Braunfelser Zeitung, Friday, April 4, 1862)

This company was "Called into the service of the Confederate States . . . by Col. H. W. McCulloch on the 31st of March, 1862, for the term of three years or for the duration of the war unless sooner discharged." Mustering Officer Lieut. E. A. Stevens of 1st Texas Mounted Riflemen certified on honor that he had "Carefully examined the men whose names are borne on this roll, their horses and equipment (Muster roll 31st March, 1862, San Antonio, Texas.)

"This company subsequently became Company F 36th Regiment Texas Cavalry. The 36th, also called the 32d, and Woods' Regiment Texas Cavalry, was organized June 1, 1862 with ten companies, A to K." (General Services Administration, Washington, D.C.)

"The Podewils company came through New Braunfels with the Woods' Regiment to go into camp on the San Marcus." (Zeitung, July 4, 1862.) "Last Sunday the Podewils company gave a farewell dance at the Saengerhalle. Excellent music was furnished by the 16-men Regimental Band." (Zeitung, October 31, 1862.)

Later in the war, the company also was among Texas troops in the Trans-Mississippi Department; Roster of the 32d Regiment Texas Cavalry, Brig. Ge. X. B. Debray's Brigade, Wharton's Cavalry Corps. (General Services Administration-Lieut. F. Schulze, Jr.) "Woods' Texas Cavalry regiment assisted in repulsing Banks' Red River Expedition at the battles of Mansfield and Pleasant lull."

Theodore Podewils, Captain, 30
Ernst Schwantes, 1st Sgt., 29t

August Schulze, 1st Lieut., 28
Win. Appmann, 2nd Sgt., 29

Frederick Schulze, 2nd Lieut., 32
Martin Schmidt, 3rd Sgt., 36

Edgar Schramm, 3rd Lieut., 21
Henry Dierks, 4th Sgt., 32

162

THE CIVIL WAR

Henry Weil, 5th Sgt., 27

Fred. Mattfeld, 1st Corp., 26

Gottfried Harms, 2nd Corp., 24

Herm. Kaemmerling, 3rd Corp., 31

Job. Pantermuehi, 4th Corp., 34

Edw. Eberhardt, 1st Bugler, 30

Emil Mergele, 2nd Bugler, 23

Fredrick Schulze, Blacksmith, 65

Privates

Allof, Henry, 28

Aitwein, Edward

Alves, August, 19

Appmann, Mariam

Artzt, Gustav, 26

Baizer, George, 25

Bartels, Fredrick

Benner, George, 19

Bitter, William, 23

Bitter, Philipp, 31

Bode, Ferdinand, 21

Braum, Frederick, 19

Busch, Christian, 30

Conrads, Robert, 21

Conring, Hermano, 24

Coreth, Charles, 25

Coreth, John, 18

Coreth, Rudolplf, 24, (Died) 1863

Dambmann, Chas., 29

Daum, Adam, 28

Dierks, William, 26

Dittmar, Emil, 24

Dietzel, August, 26

Eberling, William, 35

Ehlers, Frederick, 22

Eichelberger, Fredrick

Eickenroht, Gustav, 23

Eickenroht, William, 20

Ernst, William, 21

Eweling, Theodor, 27

Fischer, August, 20

Garroth, Thomas J.

Habermann, Win., 30

Hampe, August, 17

Hampe, Frederick, 22

Haner, Ernst, 25

Hankammer, Phiipp, 21

Helmke, Frederick, 21

Hermano, Ferdinand, 33

Hofmann, Alexander, 19

Hoym, William, 24

Huebotter, Frederick, 27

Huebotter, William, 25

Jessen, Christian, 56

Jung, Oswald, 27

Kapp, Alfred, 25

Kirchmann, Edward, 38

Kloepper, Ernst, 20

Kneuper, Peter Joseph

Kowald, Andreas, 22

Kretzmeier, Aug., 20

Krinkowsky, Wash., 24

Kroesche, Christian, 26

Ludwig, Henry, 25

Lueders, George, 24

Lueders, Henry, 20

Magel, Henry, 18

Maske, August, 18

Mergele, Charles

Mihalsky, John

Muenzenberg, Ad,, 27

Neuse, Henry, 24

Nolte, William, 24

Gelkers, August, 21

Pantermuehl, Chr., 26

Pantermuehl, Fred., 29

Pantermuehl, Henry, 20

Pantermuehl, Win., 17

Penshorn, Henry, 27

Petri, Arthur, 25

Pfeuffer, Christoph, 27

Pidolla, Joseph

Preusser, Joseph, 18

Puls, Henry, 21

Babe, William, 23

Rech, Rudolph

Reininger, John G.

Sassmannshausen, Louis, 21

Scherif, William, 23

Schimmelpfenig, Aug., 21

Schmid, Martin

Schmidt, Leonard, 28

Schuenemann, Conrad, 28

Schwab, Andreas, 19, (Died) 1862

Sendemer, Fritz, 27

Stahl, Leonbard, 25

Steffens, Christian, 23

Storck, Chas., 19

Toepperwein, Gus., 27

Toepperwein, Hernt, 25

Toepperwein, Paul

Tolle, Emil

Tolle, Harry, 25

Trebes, August, 20

Trebes, Ernst, 30

Trefflich, Emanuel, 24

Triesch, Adolph, 27

Triesch, William, 23

Ulitt, William, 25

Waldschmidt, Charles

Waldschmidt, Jacob, 26

Wallhoefer, Charles, 26

Wetz, John G.

Wolfshohl, Daniel, 18

Photostat copies were secured of eight rolls on file in 1956 at General Services Administration in Washington, D.C.

163

HISTORY OF NEW BRAUNFELS AND COMAL COUNTY, TEXAS, 1844-1946

''Due to an old injury suffered on the fields of honor in Europe,” Capt. Podewils addressed a request to Colonel Woods to be allowed to resign. "Colonel Woods, himself a physician, approved the request but asked that he be put on extended furlough rather than dropped from the rolls, since he is one of my most efficient captains.'" (The Dead Men Wore Boots, Carl L. Duaine, Corpus Christi, Texas, page 24.)

Lieut. August Schuize was commissioned captain of the company. Sergeant Ernst Schwantes was killed at Mansfield, April 8, 1864. Philipp Bitter rose from private to 1st Lieutenant, and quite a number of the men in the company gained promotions. May some interested students one day compile the history of the Podewils Company F of the 32nd Texas Cavalry Regiment, C.S.A.
Captain Julius Bose's Company Texas Volunteer Infantry enrolled April 1, 1862, in New Braunfels, Comal County, Texas. This company subsequently became Company K, 3rd Regiment Texas Infantry. (General Services Administration, Washington, D.C.)

"Mr. Julius Bose and Mr. Hermann Seele addressed a meeting of Comal County citizens Tuesday night in the courthouse. Mr. Bose impressed a warning upon his audience to remember the valuable and inherent friendship of the Texan citizenry for the German immigrants some seventeen years ago, how the citizenry stood for the rights of the immigrants at the time of the Know-Nothing Party demands that the naturalization law be changed whereby the immigrant would have had to live twenty-five years instead of the contemporary five years, in the new country before applying for citizenship." (Zeitung, March 21, 1862.)

Capt. Julius Bose Company Texas Volunteer Infantry.

"The Captain Julius Bose Comal County Volunteer Infantry Company was enrolled Tuesday, April 1. That night a farewell dance was given in honor of the company at Saengerhalle. Wednesday morning the company departed from the courthouse on its march for the duration of the war. Captain Bose himself spoke a stirring farewell as Mr. Hermann Seele presented a military drum to the company in behalf of the city militia. An American who was present for the farewell ceremony said he had never witnessed as stirring a scene. True, companies enrolled in larger counties

164

THE CIVIL WAR

generally have men even from neighboring counties, but are not the closely-knit family affairs the companies from little Comal County are, all men being from local families. Escorted by the city militia companies, bands playing, banners waving, the company crossed the Comal River's bridge at foot of Mill Street and were escorted to the Kretzmeier Ferry over Guadalupe River where with rifle salvos and hurrabs were given the send-off on their march to the assembling camp on the Colorado River." (Zeitung, April 4, 1862.)

April 6 Captain Bose wrote from Camp Terry: "Eight miles south of Austin on the Colorado, two miles above mouth of Onion Creek. We arrived at 2 o'clock yesterday afternoon in good spirits. Stoetz-ner learned to beat a lively step on the drum. We whooped up quite a stir as we came marching in." (Zeitung, April 11, 1862.) Already in the camp there were the Capt. Moore Company from Fayette County, Capt. Mayberry's from Llano County, and one from Bastrop, one from Caldwell County.

Zeitung, May 9, 1862, published a letter from Captain Bose, dated May 3, 1862: "Brig. Cen. F. N. Waul passing through Austin with his Legion he had enrolled for the Gen. Van Dorn Brigade visited us last night. We formed a double quartet and serenaded him. Two years later, in May 1864, the Captain Bose Company with Waul's Brigade fought a Federal force under Gen. Steele in Ar-kansas. (Zeitung, June 10, 1864.)

"The Captain Bose Infantry Company on its march from Camp Terry near Austin to San Antonio reached New Braunfels Sunday and went into camp on Seele's place on the Guadalupe. (Now Seele Street.) In spite of hot weather and a wearisome march, the company gave a dance in the Saengerhalle, the company's own band furnishing the dance music. On Monday morning the com-pany, headed by its band, marched through town to its temporary station." (Zeitung, Friday, July 4, 1862.)

February 14, 1863, Captain Bose dated a letter at Fort Brown:

"Arrived here after five weeks of marching. All were happy to leave San Antonio on January 9. Every one expected rough marching through desert country with scarcity of water and wood. However, with exception in Atascosa County where we marched in heavy sand twenty-two miles, no exceptional hardships were experienced.

165

HISTORY OF NEW BRAUNFELS AND COMAL COUNTY, TEXAS, 1844-1946

·
Arrived at Binggold February 1st and on the 3rd began the 120-mile march to Fort Brown down the beautiful Rio Grande Valley with the mimosa in full bloom, pelican, geese, and ducks on ponds caused by the Rio Grande flood, We moved into barracks between Brownsville and Fort Brown, Matamoros across the river is friendly; only the necessary coin is lacking with which to have a good time there." (Zeitung, March 13, 1863.)

News item dated Columbus, June 29, 1863: "The Comal County Infantry Company formerly stationed at Brownsville arrived here today at 4 p.m., goes on to Alleyton and presumably the destination is Galveston. All the men are in good health except Corporal Otto van der Decken who is in the Columbus hospital. Woods' Cavalry Regiment is at Sweethome; Buchel's at Goliad. Eight dollars paper money buys a silver dollar here." (Zeitung, July 3, 1863.)

"Having just arrived here (Camp Lubbock) I hurry to pen a few lines. Our regiment was ordered to go to West Texas. Left from Sabine Pass at 3 p.m. on 'The Sunflower,' arrived at Beaumont at 2 p.m. On Monday morning we left per train for Houston. Twenty-five miles out from Beaumont, near Sour Lake, the rear car jumped the track. As the work was going on to bring the car onto the track again the locomotive exploded. . . . The engineer and fireman were killed. . . . A messenger was sent to Liberty fifteen miles distant to telegraph to Beaumont for a locomotive. Under orders of Major Kampmann the exploded locomotive was pushed aside. By 8 p.m. just as that job had been completed and the track repaired the locomotive from Beaumont arrived. We came through Liberty just as a moon eclipse began. Could however see in the faint light that there was a city, not as large as London but not as small as Selma on the Cibolo. . . . As we neared the Trinity the report came from coach to coach there was a fire on the train. When finally it was reported that the fire was in the ammunition coach a great escaping from all coaches occurred. William Laux and one other man who were on the roof of the burning coach, jumped off as the train still was in motion. They were not hurt but since we did not know of it they had to walk all the way to Houston. Not far from San Jacinto going up hill the locomotive could not make the grade and the train rolled backwards. Once more with more steam it was tried but with the same result. This time they took

166

THE CIVIL WAR

half of the train over the hump and came back for the other half and so by daybreak we arrived at Houston. Where we now go we do not know, but if only we could go afoot it would not matter. We hope soon to be able to report news from a battlefield, I remain, yours truly, Julius Bose.” (Zeitung, Friday, Decembe 4, 1863.)

May 6, 1864, from Camp near Camden, Arkansas, Captain Bose wrote ‘The Houston Telegraph no doubt informed you of details of the battle which took place here. I will therefore only detail matters pertaining to my own men. At Shreveport from where I wrote my last letter, we were assigned to Scurry’s Brigade, together with Waul’s Brigade formed Walker’s Division. Were ordered to go to Camden held by the Federals under General Steele. On April 27 we came within two miles of Camden. Steele however had evacuated after destroying 250 wagons, and much equipage was thrown into the Ouachita of which we have salvaged considerable. He had safeguarded his retreat by taking the pontoons along and had sunk the one only steamer. So, throughout the night pontoons were built. We were ordered to take a blanket, 40 cartridges, and rations for two days. Our own wagons did not arrive until after midnight, anc? it was not possible, with what utensils we had, to bake corn bread enough for two days. Thus, supplied with one-day ration we crossed the Ouachita to follow the Yankees who in their hurry, all the way to Princeton (32 miles,) had strewn the road with new overcoats, jackets, pants, knapsacks, tents, cooking utensils all of which they had rendered unusable. Near farm homes, feathers had been strewn from quilts they had taken from the occupants, all furniture in homes demolished, clothing even torn off children. At Princeton we learned the enemy had a six-hour lump on us. Without food now for twenty-four hours and totally exhausted we stopped to at least refresh our weary bodies with sleep. Soon, however, we heard cannonry and became aware that our advance guard had caught up with the enemy. At the same time a rain-storm such as I had never experienced got us out of our blankets. Thoroughly soaked and often wading in water up to our hips we marched seven​teen miles to the Sabine Bottom where a lively battle with muskets and cannon was in progress between Price’s Division and the enemy. The enemy had formed a three- to four-mile battle line. At their rear was the Sabine and in their front an ancient forest. Our project

167

HISTORY OF NEW BRAUNFELS AND COMAL COUNTY, TEXAS, 1844-1946

was, as Price engaged their right flank, to work ourselves towards their left flank in such a way as to compel or push them into a corner. Under constant rain we trampled in mire towards their left flank. Alas for those who did not have stout shoe-laces, their shoes were irretrievably lost. Finally reaching what could be termed terra firma we formed a battle line. Just had come to a stand when the enemy opened fire on us from 400-yard distance. With the ‘TEXAS YELL’ and what a yell it was, we charged. Our 2000 men found themselves confronted by 7000. Luckett, however, ordered us forward. Flournoy’s, Allen’s, Fitzhugh’s, Waterhouse’s did not come along. They had failed to hear the order. Scurry then made an effort to turn us back, but our regiment saw its advantageous position and charged forward thereby earning the praise of the entire brigade. . . . Our proud ‘Western’ army now will arrive at Little Rock, our next destination, tattered and torn, minus 700 wagons. We lost Generals Scurry and Randall. Waul’s right arm is shattered. Our regiment suffered the most casualties, 41 wounded, 11 dead. . . . Our Comal County boys kept themselves under splendid discipline, did their part well, are as cheerful as is possible with a bunch of hungry men. The battle is designated ‘The Battle of Jenkins Ferry.’ Of my company Gustav Wiederanders was killed. Conrad Wenzel, Heinrich Spangenberg, John Pfeiffer, William Kraetzer received flesh wounds.” (Zeitung, Friday, June 10, 1864.)

December 22, 1865, Captain Bose wrote from: “Camp between Shreveport and Minden, Louisiana. Since my last letter we have undergone extreme hardships. For entire days we waded in water up to our stomachs. The climate here is much changeable. Rains and cold try to outdo each other. The entire division built winter quarters by brigades. Each company forming a street. We the oldest company in the oldest regiment, live at the head next to the road to Shreveport, 20 miles distant, in seven houses and in each have built ourselves tidy fireplaces. The felling of trees in the primeval forest was with such activity as could have awakened the sylvan spirit. A melancholy feeling came over me to see devastation of thousands of trees in the virgin forest. It is difficult to say how long our rest here will last, calculated to be for duration of the winter. . . . The successful march of Sherman through Georgia to Savannah now seems to belong to accomplished feats. I do not

168

THE CIVIL WAR

like the looks of it at all. . . . Well, will have to wait and see. A report came that a box of clothing for my company was unloaded at Flournoy’s regiment. I immediately drove the half mile to the regiment’s camp and brought the box to my quarters. Having gone through five days of biting cold rains, the sight of warm underwear and socks created double pleasure. . . . Though the box was open, we found all items listed on the lid, namely: 18 shirts, 17 undershirts, 18 pair shoes, 28 pair socks, 8 shawls, 22 haversacks. But, puzzling was a small box, its weight evidencing that it was filled, Minus a key, we opened this little box, by removing the hinges, found it filled with various medicants. Whoever the friendly donors be, and in right time as a Christmas gift, to the men thereof a genuine handshake, handkisses to the ladies. Though seven rivers separate us, the kisses shall reach you and bring assurance that at the first ‘round dance’ (Reigen ball) after conclusion of peace, not too far in the future, we shall dance with you. There also were especial packages for Sarasin, Stoetzner, Heimer, Gass, Nehis, Metz, Wesch, Schmidt, Pfeiffer, Boerner, Kraetzer, Ranch, Donsbach, Friesenbahn, Butz, Fromme, and me.” (Zeitung, Friday, January 13, 1865.)

“In his report to Maj. C. H. Dyer, A. A. C. commanding forces Mil. Div. Gulf, dated San Antonio, Texas, Oct. 11, 1865, Capt. William Davis states that in pursuance to S. 0. No. 62, Headquarters Cay. Forces Mil. Div. Gulf, dated San Antonio, Texas, Sept. 30, 1865, he proceeded to New Braunfels on the 1st inst., opened an office on the 2nd, and proceeded to parole officers and soldiers of the late C. S. Army. Julius Bose, Major, 3 Reg’t. Texas Infantry, residence Comal County, appears on a roll of the Confederate Anny, paroled by Capt. William Davis, 18 New York Cavalry.” (General Services Administration, Washington, D.C.)

“Captain Julius von Bose, 85, died in home of his son Robert Bose, San Antonio, Friday, April 28, 1905. Born in Merseburg, Germany, Capt. Bose was one of those whose career of life was closely interwoven with history of New Braunfels and Comal County. Was a captain in Confe4erate Army, many years a public official, and school teacher in Comal County, surveyor, music direc​tor. . . . Survived by sons, Moritz, Theodor, Emil Bose of Comal County, a daughter Mrs. Adolph vom Stein of New Braunfels.” (Obituary, Zeitung, May 4, 1905.)

169

HISTORY OF NEW BRAUNFELS AND COMAL COUNTY, TEXAS, 1844-1946

Enrollment of the Captain Julius Bose Comal County Volunteer Infantry company compiled from photostats of seven muster rolls on file in 1956 with General Services Administration, Washington, D.C.

Julius Bose, Captain, 42

Louis Wulike, 1st Lieut., 44

Louis Diemer, 2nd Lieut., 31

Joseph Holz, 2nd Lieut., 25

Louis Sarasin, 2nd Lieut., 36

Vim. Clemens, 1st Sgt.

Ferdinand Nehls, 2nd Sgt.

Hermanis Boerner, 3rd Sgt., 31

Carl Kreutzer, 4th Sgt., 32

Otto van Decken, 1st Corp.

Gustav Knobelsdorf, 2nd Corp.

Louis Fischer, 3rd Corp.

Johann Krueger, 4th Corp.

Alex Kaiser, Bugler, 14

Philipp Arnold, 18

Charles Boese, 17

Charles Borchardt, 36

Louis Brumme, 47

John Demeritt, 38

Charles Denzer, 18

Hieronymus Donsbach, 17

August Duehe, 31

Carl Duebe, 23

Thomas Fey, 18

Andreas Friesenhahn, 18

Fredor Galle, 18

Friedrich Gass, 24

Friedrich Germann, 28

Christian Haufiler, 18

Franz Heimer, 17

John Hoffmann, 26

Christian Kaiser, 48

Anton Kanz, 23

Wilhelm Karbach, 18

Carl Klemme, 40

Privates

Hermann Koch, 19

William Kraetzer, 31

Andreas Kuhn, 31

Wilhelm Laux

August Lehmann, 34

Johann Lehmann, 30

Johann Lorenz, 24

J.
Peter Magnus, 50

August Metz, 18

Andreas Michel, 36

August Michel, 26

Friedrich Michel, 40

Jacob Moerhe, 34

Friedrich Neumann, 31

John Pfeiffer, 28

I.
George Pfeuffer, 18

Andreas Pillack, 21

John Pillack, 28

Fritz Rauch, 23

Jacob Riedel, 22

John Rittimann, 25

Victor Rompel, 24

August Rust, 18

August Sahm, 28

Eduard Schadewitz, 30

Vim. Schaeferkoeter, 17

Heinrich Schmidt, 20

Paul Schmidt, 26

Henry Smith, 29

Hy. Spangenberg, 25

John Stejer, 36

Hermann Stoetzner, 31

Moritz Suche, 35

Michael Urban, 32

Andreas Wagenfuehr, 32

Carl Wagner, 34

Friedrich Walter, 17

Conrad Wenzel, 18

August Wesch, 18

Gus. Wiederstein, 32

Andreas Wuensehe, 21

Johann Wuensehe, 27

Comal County furnished a company of infantry for 31st Brigade Texas State Troops. “Fritz Heidemeyer was elected Captain of the newly organized Comal County company.” (Zeitung, Sept.25, 1863.)

“The militia companies of Comal, Kendall, Blanco, Medina, Gillespie counties to encamp near Boerne, and march to Millican.” (Zeitung, Octoher 9, 1863)

170

THE CIVIL WAR

Muster Roll of Captain F. Heidemeyer’s Company of Infantry Texas State Troops, 31st Brigade:

F.
Heidemeyer, Captain

Jul. Voeleker, 1st Lieut.

Jno. Schneider, 1st Sr. Lieut.

Jac. Blieder, 2nd Jr. Lieut.

L.
Mittendorf, Orderly Sgt.

Jno. Pantermuehi, 1st Sgt.

Th. Dietz, 2nd Sgt.

L.
Kiappenbach, 3rd Sgt.

K.
Richter, 4th Sgt.

Win. Clemens, 1st Corp.

Then Schwab, 2nd Cnrp.

B.
Eickenroht, 3rd Corp.

E.
Elbel, 4th Corp.

Privates

H.
Adams

W.
Alves

Th. Arzt

A.
C. Baesche

F.
Bartels

A.
Becker

C.
Behnsch

H.
Benner

H.
B. Bernhard

G.
Bodemann

F.
Dolle

M.
Engelmann

Ch. Esser

F.
Ewald

C.
Feick

W.
Fenske

A.
Foerster

H.
Fricke

A.
Geier

C.
Georg

C.
B. Ceorge

J.
Glaes

J.
Colletz

C.
Gramin

W.
Creebon

P.
H. Cuellinger

F.
Cruenbein

F.
Haas

Joseph Haas

F.
Habermann

D.
Hemme

C.
Heser

M.
Hezeldanz

J.
Hirschleber

L.
Hitzfelder

N.
Holz

Ch. Huebinger

C.
Hummel

H.
Kabelmacher

J.
Kaderli

A.
Kellermann

J.
Kiejuhaus

Ch. Kijoger

F.
Kohlenherg

C.
Koplin

C.
Kramer

F.
Kreuz

A.
Lenz

P.
Linnartz

H.
Lister

J.
Locke

H.
Lockstedt

E.
Loep

H.
Loep

A.
Lohse

W.
Ludewig

C.
Luersen

J.
Lutz

J.
Mann

Ph. Meckel

B.
Meier

N.
Merz

L.
Meyer

L.
Neeb

L.
Noel

F.
Nolte

J.
Obert

J.
H. Petn

Ch. Reily

B.
Roether

H.
Sattler

Ph. Schaefer

B.
Scheidley

W.
Scheidley

0.
Schmuck

J.
Schneider

C.
Schuchard

L.
Schuetz

H.
Schulz

S.
Simon

Ch. Stolte

Gottlieb Strempel
Gottfried Strempel

Chas. Stuart

H.
Theiss

C.
Thiele

F.
W. Tietze

H.
Twiefel

F.
Voigt

W.
Voigt

F.
Wagenfuehr

J.
Waizem

J.
Weilbacher

J.
Werner

J.
C. Wetz

L.
Wiederstein

(Neu-Braunfelser Zeitu,sg, August 18, 1938, plus a penciled roll)

171

