

Mock Family Historian

A Clearinghouse for Mock, Mauck, Mauk, Mack, Maag families

Volume XIV • No. 3

Summer 2005

New Goshenhoppen Macks

Research by Sue Hardy

In the past twelve years, the *Mock Family Historian* has issued excellent research concerning George and Esther Mack and the "Goshenhoppen Macks" of Pennsylvania. (See *MFH Vol. II No.1; Vol. III No. 3; Vol V. No. 4; Vol. XIV No. 1*). Recently, Ernest W. Mack (DNA Recipient) commissioned me to prove his lineage to the Goshenhoppen Macks. As a young boy, he hunted and fished on lands owned by his forefathers where he was told by the New Goshenhoppen Reformed Church Rev. that he was the 8th generation of Macks to have lived in the area. Unfortunately, other than this oral tradition, he only possessed documents to prove three generations of his lineage. Following is the result of my investigation and documentation of his ancestry which proves he is the 7th generation of Macks to live in New Goshenhoppen. Also included is an updated Working Chart of Ernest W. Mack's lineage that also contains additional information concerning this early Pennsylvania Mack family that might provide the basis for further research.

Based on my research, the earliest proven ancestor of Ernest W. Mack is Johannes Mack married to Maria Margareth Zimmerman, making Ernest the 7th generation of New Goshenhoppen Macks. An earlier document of the area finds a "John Mak," as one of the signers of a 1728 petition to Pennsylvania Gov. Gordon for relief from Indian depredations at Goshenhoppen.¹ This may point to the next generation of the 8 generation oral tradition. However, additional research is required.

JOHN MACK 1 BACKGROUND

What we do know is Ernest's ancestor, John Mack 1 of New Goshenhoppen, owned multiple parcels of land and mills during his lifetime situated in Upper Hanover Twp and Douglass Twp, Montgomery, PA.² He resided and ran a Mill in Upper Hanover. In a recorded indenture dated 05 Dec 1754, John Mack, Mason, and wife Margaret of Upper Hanover Twp sold 200 acres of their patented land to a Mr. Michael Roeder.³ This deed was not recorded until 14 Aug 1790. Interestingly, this is the only land deed I have found which included wife Margaret Mack. It is not yet known when Margaret died.

John Mack 1 of Upper Hanover also owned and operated a Paper Mill in Douglass Twp which he gave to his younger son John Mack, Jr. 1.8⁴ His eldest son, George Mack 1.4, ran a Grist Mill and Saw Mill in Douglass Twp.⁵ Before John Mack 1 died, he deeded his Upper Hanover and Douglass properties to his son George Mack 1.4, Miller of Douglass Twp, and his younger son John Mack 1.8 (and grandchildren) of Douglass Twp. In the respective recorded land deeds, "John Mack of Upper Hanover" is de-

scribed in occupation as a "Mason," "Yeoman" (Farmer), and "Miller."

On 21 Jun 1743, "John Mock, Philadelphia County" 1 was naturalized⁶. Keep in mind that Montgomery County was not formed from Philadelphia County until 1784. Our Goshenhoppen John Mack is not to be confused with John Mack, son of Alexander Mack the "Tunker" who was also naturalized on the same day: "Johannes Mak, of Germantown, Philadelphia County."⁷ Interestingly, both John Macks were listed as subscribing to the Qualifications as "Quakers." This collaborates somewhat with Steve Lapp's excellent *MFH* article "Mennonite Mack Families of Pennsylvania" (Oct 1996) which introduced the Goshenhoppen Macks as Mennonites despite the many Goshenhoppen Reformed records. It is also worthy to note that John Mack 1.8 of Upper Hanover and George Mack 1.4 of Douglass Twp were both listed as "Non-Associators" in the Muster Rolls of 1779.⁸ However, it is noted in the *Pennsylvania Archives* that it is doubtful that all persons listed on that list were truly "Non-Associators." This we find true. In 1780, we locate John Mock and George Mock in Captain Frederick Beiteman's Company, 4th Bat. 3rd Co. 7th and 8th Class respectively along with son-in-law and brother-in-law Andrew Weiler married to Anna Maria Mack 1.5. Incidentally, Andrew Weiler was not listed as a "Non-Associator" of Douglass Twp in which he resided in 1779.

John Mack 1 of New Goshenhoppen was prominent in his community, mentioned as the elected 1759 Township "Assessor" in David Shultze's Journal⁹ He is also found in several personal ads in local newspapers of his day, including *Sower's Newspaper*: "April 24, 1752 Johannes Mack, Goshenhoppen (Montgomery County), wants a Smith." (37). Years later an Ad reads, "July 31, 1761 George Schlayer, New Goshenhoppen, at Johann Mack's Mill, seeks his brother Henrich, who arrived in America nine years ago." (97)¹⁰

John Mack 1 also appears in Benjamin Franklin's, *The Pennsylvania Gazette*: "August 2, 1764 Strayed or stolen in the Night, between the 8th and 9th Day of June last, out of the Pasture of John Mock, in Upper Hanover Township, and County of Philadelphia, a sorrel Horse, eight Years old, branded on the near Shoulder I S, with an L over it, has a large Star in his Forehead, shod before, rubbed on both his Shoulders, occasioned by the Collar, and on the right Shoulder the Hair is come off about the Bigness of one Hand; he is about 14 Hands and a Half high, paces and trots. Whoever takes up said Horse, and brings him to John Mock, George Walker, or Michael Roeder, in the

Cont'd on next page>

above said Township, shall have Thirty Shillings Reward, and reasonable Charges, paid by GEORGE ZIMMERMAN."¹¹

Another Ad reads, "April 4, 1792 EIGHT DOLLARS Reward. STOLEN from the subscriber, living in Mock's paper-mill, in Douglass township, Montgomery county, on the 16th day of February last past, a sky coloured MARE; an old Saddle, with a red striped sweat-cloth, and curb bridle. The Mare is 10 years old, near 14 hands high, with a star in her forehead, carries her head and tail high, when rid, an ailment in her left eye, the left hind foot is white, she paces, trots, and gallops, hath neither brand nor ear mark, and is apt to bite at strangers. Whoever takes up the Mare and thief, or gives me notice where I can have the Mare again, shall have the above reward, with reasonable charges, from JOHN BIEHM. N.B. Said Mare was marauded by a tall fellow, with light coloured hair, is about 30 years of age, speaks good English and German. April 3.¹² (Emphasis added. Note: John Boehm is the 2nd husband of Mary Schell Mack sp of John Mack 1.8).

We know from two separate documents, that John Mack 1 of New Goshenhoppen died between 13 June 1795 (the date of his last land deed) and 10 Feb 1796 (Will of Christopher Schlicher see WFH XIV No. 1).

JOHN MACK 1 LAND HISTORY

The key that ties John Mack 1 of New Goshenhoppen to his descendants lies in the Land Deeds. The wonderful thing about land deeds is they most generally include a title history and relationship (if it exists) between the Grantor and Grantee. The following is the title history for the land owned by John Mack 1 conveyed to his two sons: George Mack 1.4 and John Mack, Jr. 1.8.

Title History of Land Conveyed to son George Mack 1.4: By Land Warrant dated 5 Feb 1733, Jacob Fisher of New Goshenhoppen was conveyed a tract of land in Upper Hanover ("alias New Gowssioppen") containing 300 acres which he shortly sold thereafter, in equal half parts, 150 acres to his son Herman Fisher (married to Margaret Mack) and 150 acres (149 æ to be precise) to John Mack 1. John Mack 1 "of Upper Hanover" conveyed this tract to "son George Mack" 1.4 of Douglass Township, Miller of said township on 13 June 1795. The Indenture was recorded 31 Jul 1805.¹³ (Sue's note: Margaret Mack married to Herman Fisher would have been too old to be John Mack's daughter. Sister perhaps?)

Also recorded on 31 Jul 1805, were two tracts of land owned by John Mack 1 in Douglass Twp, which he also deeded to George Mock 1.4.¹⁴ The original indenture was made 08 May 1773. One tract contained 100 acres of land deeded to John Mock 1 on 17 Jan 1759 by Samuel McCall, formerly owned by the Penn Family (this same land was mentioned in Steve Lapp's article "George and Esther Mock/Mack Family" MFH Vol. III No. 3). The second tract contained 58 acres of land which was previously owned by Andreas Weiler (father of John Mack's son-in-law Andrew Weiler married to Anna Maria Mack 1.5) deeded to John Mock 1 on 22 Nov 1762.

When son George Mack 1.4 (married 1st Elizabeth Martin, 2nd Esther) died on 11 Apr 1812, these lands were bequeathed to his own two sons, John Mack 1.4.2 and George Mack, Jr. 1.4.8. Son John Mack 1.4.2 (married to Catherine Huber) received all of his father's lands in Douglass Twp totaling 150 acres. Younger son, George Jr. 1.4.8 (married to Magdalena Kramm) received the 150 acre tract in Upper Hanover.¹⁵

On 29 Nov 1856, George Jr. 1.4.8 and wife Magdalena Mack granted and conveyed this same parcel to their eldest son, John Mack 1.4.8.1 (married to Maria Seasholtz).¹⁶ John Mack 1.4.8.1 then bequeathed by Last Will and Testament recorded 10 Jun 1884 this land to his son, John S. Mack 14813. Now, John S. Mack 14813, by virtue of the *Mack Family Bible*¹⁷, was the father of Howard George Mack 148135. Finally, Howard George Mack 148135 was the father of our Ernest W. Mack 1481351.

Title History of Land Conveyed to John Mack, Jr. 1.8: On 27 May 1783, John Mack, Jr. 1.8 paid £600 to his father, John Mack, Sr. 1 of Upper Hanover for 106 acres and a Paper Mill situated in Douglass Twp. The deed was not recorded at that time. Upon the untimely death of John Mack, Jr. 1.8 in October of the same year (he fell off a wagon), John Mack, Sr 1. then conveyed the land and Paper Mill to the children of his late son, "subject to payment of Dowery to Mary the mother." This indenture was made on 28 Dec 1784 and recorded 22 Feb 1785. The children were named as John, Mary and William Mack. They were minors at the time of transaction.

More than 20 years later on 25 April 1805, John & William Mock placed an advertisement in a Norristown, Pennsylvania Newspaper: "John Mock and William Mock advertise the sale of a paper mill and 106 acres of land in Douglass Township; includes almost new mill house, two new iron paper presses, wooden press, rag cutter and rag duster."¹⁸ This land and mill was inevitably sold to a Mr. Thomas Boyd on 16 August 1805.¹⁹

From this latter deed, we also discover that their mother, Mary Mack (now deceased), intermarried with John Boehm. Additional support is found in her Will Abstract: "BOEHM, MARY. Marlborough. September 29, 1794. October 23, 1794. Land and saw-mill to 4 children: John, Mary and William Mock and Betsey Boehm, equally. To Betsey Boehm, rem. of personalty and 50 pds. in money. Execs: George Schultz, Abraham Schultz."²⁰

Furthermore, we learn from the 1805 Land Deed that John Mock 1.8.1 and wife Barbara are living in Douglass Twp, Berks, PA, Mary Mock 1.8.2 intermarried with Andrew Mowrer resides in St. Clair Twp, Bedford, PA and William Mock 1.8.3 and wife Barbara reside in Exeter Twp, Berks, PA.

PHOTOS

If you would like to view some fun photographs of former Mock Mills still in existence in Montgomery County, PA, check out www.millpictures.com. If you do not have internet access, drop me a line via snailmail and I will send you the directions to the 3 mills: Himmelwright

Cont'd on page 33

Joseph W. Mauck of Page Co., Virginia

Submitted by Gene Andert

I recently discovered a book written by Joyce DeBolt Miller, "...Until Separated by Death; Lives and Civil War Letters of Jesse Rolston, Jr. and Mary Catharine Cromer".

My 3g grandfather was David Rolston, brother of Jesse Rolston, Jr. This Rolston family was settled in Rockingham Co, VA. Before the Civil War, David moved to Kosciusko County, Indiana and Jesse and many of the other siblings stayed in Virginia. Another of Jesse and David's siblings was Benjamin Hinton Rolston who was married to Salome Neff. Jesse served with the Confederacy in the Civil war.

One of the many letters in this book was written by Fannie E. Mauck.

I searched the index in our working charts and found that Joseph W. Mauck on working chart #36 was married to Fannie Ellen Rolston. This Fannie Ellen Rolston was the daughter of Benjamin and Solome Neff Rolston. Benjamin died in 1859, so his wife and children were living for a time with Jesse and Mary Cromer Rolston.

This letter, which is on page 54 of the book is addressed to Fannie's sister Sarah:

"Rushville, VA

Sunday

Dec. 6 1863

Dear Sister [Sarah]

With much pleasure I to drop you a few lines. in Regard to my shoes if they are made I want you to come down and Bring them. I need them very bad. I just about Barefooted.

Lydia and Ann counted on going to see you yesterday. I understood last night they did not go. I don't know why they did not go, dont send shoes unless you can send them in good hands. I expect to go home the last of next week.

I have not heard from Mr. Mauck for more than a week. I must soon close. Mrs Smith is going to Mount Solon to day. I wanted to send this letter with her. She is now REady to start. You must come down as soon as you can.
My Regards to all the Family.

Your affectionate sister

Fannie E Mauck

PS Write me soon Write soon so I will get your letter before I go home.

Direct to Bridgewater"

Later in the war, Jesse's wife Mary (Cromer) receives a letter from her sister Elizabeth Cromer...

"May 26, 1864

Dear Sister,

I seat my self this evening to rite you a few lines to let you know we are all well at present and hope you are enjoyen the same blessing.

Mrs. Rolston and famaly are all well, they have got too letters from John (Capt. John H). he was well and rote he expected the reserve would get home. I think the way times is at present it is very unsertain at this time fore them to get home soon. thay had a very hard fight at New Market agreat many woounded.

lucetia and her family are all well. I herd frome David the first of the week a souldier past by here frome the same regiment that he belongs to.. he belongs to the Seventh Reg. Rs Brig.

I have to think a gredeal of the poor souldiers..they have ben fiting so long..we her the Canons nerely every day.

William Mawk is taken prisoner. Mr. Cline is taken prisoner..Jessey Hopkins is at home wounded and Archi is taken prisoner..." Elizabeth A. Cromer

This is only a portion of the letter, but I find no other reference to "William Mawk" in this book. I wonder if it is Joseph W. Mauck?

There are over 85 pages of letters, most of them from Jesse Rolston to his wife Mary, written while Jesse is serving in the Civil War. A fascinating snapshot of one families trials.

• Gene Andert 3001 Covington Manor Rd, Fort Wayne, IN 4814

Indian Ancestry in Rudolph Mauk Family

by Patty Skaggs

Chart #41 - Rudolph Mauk III > Abraham > Cynthia m. Barnett Cain Humble

I have found some really interesting information regarding this family. Who is the ancestor in this family with the Seneca Indian ancestry? Could it be Rudolph Mock III's wife Margarget? Cynthia Mock's mother was Cynthia Custer/Wilson and I am betting on her. My grandfather, Cain Whipkey, told many stories about when he was a little boy he got polio and his Indian grandmother (Cynthia Mock Humble) would wrap his leg in wet, hot wool blankets and told him that "her people" did it this way. He was able to walk and always was grateful to his grandmother.

I have made great progress with my research of the Cain, Custer & Humble families and now want to find out more of the Mock family. In the 1900 Census for Seneca Reservation, Indian Territory, I found my ancestor Barnett Cain Humble and his wife Cynthia Mock and their last child at home, Emma Humble age 13 yrs. Cynthia is a daughter of Abraham Mock

• Patty Skaggs pfskaggs@myexcel.com

Found

Great news for Larry Mock in Atlanta!

After searching since 1993 and running into almost all of the brickwalls that I could have possibly endured...I have received some confirmation on my great grandfather, **Valentin Mock**. His German ancestral home is Kalteneber, Germany. The following data has been confirmed;

I - Jakob Mock b. 12 Apr 1676; d. 29 Sep 1746; d. 29 Sep 1746; m. 4 Feb 1722 **Barbara Elisabeth Gassmann** b. 9

May 1700; d. 19 Apr 1784; re: Kalteneber, Germany

1.1 - Johann Heinrich Mock b. 20 Jan 1726; d. 11

Nov 1813; m. 3 Feb 1766 **Anna Sabina Hartung** b.

1735; d. 13 Jul 1810; re: Kalteneber, Germany

1.1.1 - Christopher Mock b. 8 May 1770; d. 5 Sep 1849; m. 26 Jan 1818 **Elizabeth Goebel** b. 1794; d.

13 Apr 1872 Germany; re: Kalteneber, Germany

1111 - Johann Englehardt Mock b. 23 May 1819

1112 - Valentine Mock b. 3 Mar 1821

Kalteneber, Germany; d. 16 Feb 1894

Quincy, IL, bur. St. Boniface Cem., m. 26

Jan 1868 **Eva Dorteia or Dorteia**

Erdmann Kranich (her 2nd marriage) b. 7

Oct 1832 Oberdoria or Aberdolar Kereis

Muehlhausen, Germany, child by 1st

marr. **Annie Kranich Rottman**. d. 5/15

Oct 1911, bur. Chase Cent. rural

Coatsburg, Adams Co., IL near Quincy

(with 1st husband) .Re: Quincy, Adams

Co., IL. Occ. Farmer. Valentine ar. on

ship Fides from Bremen to New York 18

Oct 1858. He was listed as 37 years of

age

11121 - John Henry Mock

11122 - Susanna Mock m.

—Corse

1113 - Johann Christopher Mock b. 15

Mar 1823; m. 20 Nov 1860 **Margarethe**

Guempel

1114 - Maria Elisabeth Mock b. 30 Mar

1825

1115 - Joseph Mock b. 14 Oct 1827; m. 4

Aug 1856 **Justine Dreyling**

1116 - Catharina Elisabeth Christina

Mock b. 9 Feb 1830; d. 24 Aug 1866; m. 4

Sep 1854 **Carl Koenig**

1117 - Ignatius Mock b. 25 Oct 1832; m.

24 Nov 1857 **Maria Anna Koenig**

11171 - Valentin Mock

1.1.2 - Joseph Mock re: near Camp Point, Adams

Co., IL near Quincy.

Hopefully some of our members can make a connection to any of the above. I will now try to locate and contact any current descendants of the above Mocks and get them to participate in our Mock DNA project.

• **Larry Mock** 1213 Gracewood Ave. SE, Atlanta, GA 30316

Naturalization Record for George Mack

Included in Henry J. Young's "Abstracts of The Naturalization Records of Cumberland County, PA, 1798-1906" is one **George Mack**. It states that he was of North Middleton Township, Cumberland County.

At age 40, he declared his intention to become a U.S. citizen on November 10, 1834. He was born in Rothenburg, Circle of Rezat (sp?-hard to read), Kingdom of Bavaria. He emigrated from there on Apr 13, 1828 and arrived in NY City on July 4, 1828. (the man had great timing)

Perhaps this will prove useful to someone.

• **Paul H. Mock** - paul.kristin@SBCGLOBAL.NET

on-line photos of Georgia Mocks

The redesigned digital website of the University of Georgia @ dlgl.galileo.usg.edu has a couple of on-line photos of Charles M. Mock's house circa 1895 in New Hope, Early County, GA. Also has a 1929 photo of the gentleman.

There are several 1915 and 1921 photos of a John H. Mock in Albany, Dougherty Co, GA. He is at several fairs promoting pecans as well as with a friend driving his Buick.

I put "Mock" in the search box and this is what was listed along with the usual Mock-funerals and Mock-weddings.

• **Sharon Mock Whitaker**

Mocks on board the Titanic

Here is some excerpts from information on **Philipp Edmund Mock** and his sister, **Emma (Mock) Schabert** survivors of the sinking of the ship *Titanic*.

Emma and Philipp were 1st class passengers boarding at Cherbourg in 1912. Emma later died on 18 Apr 1961 and was buried at St. James Cemetery, Long Island, New York. When the *Titanic* sank Emma was aged 35 years. Philipp Mock was b. 16 Aug 1882. When the ship sank he was aged 30. Philipp b. in New York City was the son of German immigrants **Richard** and **Emma Mock**. He died 16 Jun 1951, Daytona, Florida. He served in the U. S. Armed Forces during the Spanish-American war. There was a notice in the New York Times (21 Aug 1912) about the delay of his marriage to Miss **Alvis Constance Ehrman** because the European war. Mr. Mock, whose home was in New Haven, Conn. "is the son of the **Baroness von Ploetz** of Germany." Anyone interested? Web site where this info. plus alot more on the two can be found:

www.encyclopedia-titanica.org/biography.php/mock_philipp_Edmund_211.html.

• **Phyllis Mock McWilliams** 3258 Copley Ave, San Diego, CA 92116

Goshenhoppen Macks Cont'd from pg 30

Mill, Schultz's/Niantic Mill, and Layfield Mill. (Sue's note: The 1770 Map of the area actually shows the location of Layfield Mill as Upper Hanover and the name is written as "Maak's Mill."²¹ I have informed the site author, Jim Miller and he is planning on updating the information. Special thanks to Karen Krich who found "Maak's Mill" on the 1770 Map shown in "The History of Pottstown, Pennsylvania 1752-1952" and forwarded a copy to me.)

SPECULATION

I believe John Mack 1 of New Goshenhoppen to be the brother of William Mack 1 in WFH Working Chart # 21. Church Records, Relationships, Ernest W. Mack's Y-DNA results compared with James E. Mack's Y-DNA results are egging me on. We'll see how this theory pans out!

The mysterious "Johannes Mack b. 1 Sep 1793; d. 14 Sep 1841; m. Sarah Sechler - bur. in New Goshenhoppen Cem" is taunting me as well. He appears later on the scene but has familial connections with the Renningers of New Goshenhoppen. I have been tracking their descendants as well, we'll see where we end up.

WORKING CHART #02

Based on my research, and the amazing help and combined efforts of Steve Lapp, Barbara Dittig, Ernest W. Mack, Ron Moore and Karen Krich, I submit the following updated Working Chart #02 as Johannes Mack of New Goshenhoppen, Montgomery County, PA/ George and Esther Mack of Montgomery Co., PA:
Working Chart #02 Johannes Mack I
New Goshenhoppen/George & Esther Mack,

1. Johannes Mack b. ca 1713; d. btw Jun 1795-Feb 1796)
m. 1736 Maria Margaretha Zimmerman b.13 Jan 1716
Meckesheim, Heidelberg, Baden

1.1. Elisabeth Mack bp. 20 Nov 1737 New
Goshenhoppen Church, East Greenville, M, PA; d. 17 Mar 1800
Hereford Twp, Berks, PA; m. 25 Nov 1760 Philip Lahr
b. 1734; d. 24 Mar 1800 Hereford Twp, Berk, PA)

1.2. Anna Catharina Mack b. 9 Nov 1738 Upper
Hanover, Montgomery, PA; d. 16 Sep 1830-Frederick
Twp, Montgomery County, PA m. 25 Nov 1760 Johannes
Henrich Stettler b. Jan 1731/1732; d. 9 May 1780 Limeric Twp.
Montgomery Co., Pa.)

1.3. Anna Margareth Mack bp. 30 Aug 1741 New
Goshenhoppen Church, Upper Hanover Twp, Montgomery, PA;
m. 23 Jun 1767 Christopher Schleicher; d. 1817

1.4. George Mack b. 4 Apr 1742 New
Goschenhoppen, East Greenville, Montgomery, PA; d. 11 Apr 1812
Upper Hanover, M, PA; m. 1st 7 May 1767 Elisabetha Martin
b. 3 Apr 1743 Oley Mts, PA; d. 17 Mar 1773 Upper
Hanover, Montgomery, PA

Only 1 child born to this union:

Catharina Mack 1.4.1 b. 1/4 Mar 1771

m. 2nd. aft Mar 1773 Esther ____ b. 23 Jun 1755; d. 25
Dec 1832 Upper Hanover, Montgomery, PA. George, Elizabeth,
Esther all buried next to each other, Old Cem. of New
Goshenhoppen church, E. Greenville, PA "George's stone has

an American Revolution emblem and place for a flag. The info
on the gravestone for George & Esther is written in German
Data from Ernest Mack - See Vol. XI #3, pg

1.4.1. Catherina Mack b. 4 Mar 1771 New
Goschenhoppen, East Greenville, Montgomery, PA; d. 31 Jan
1846, bur. New Gosh. Cem. Tombstone: Catharina d/o George
& Elizabeth Mack, m. 16 Apr 1789 Henrick Hoffman; reared 12
children

1.4.2. John Mack b. 31 Mar 1779 Upper
Hanover, Montgomery, PA; d. 2 Jan 1852 Upper Hanover,
Montgomery, PA; m. 31 Aug 1806 Catherine Huber b. 24 Feb 1785
Montgomery, PA; d. 22 Aug 1836 Upper Hanover,
Montgomery, PA), Both bur. Falkner Swamp reformed cem.,
New Hanover Twp, Montgomery Co., PA. Executor to father's
will.

1421. Jacob Mack b. 1 Jan 1807 m. Sophia
Dellecker
14211 Mary Mack b. 1837
New Hanover, Montgomery, PA)
14212 Sarah Mack b. 1845
New Hanover, Montgomery, PA)

1422. George Mack b. Abt 1810
1423. Female Mack b. Abt 1812
1424. Anna Mack b. 1814 PA; d. 2 Nov 1891; m.
Michael Koons d. Nov 1870

1425. Elizabeth Mack b. 1815 PA; d. 2 Jan
1897; m. Francis Wagner. 8 children.

1426. "Polly" Mary Mack b. 1816 PA; m.
Philip D. Rudy of Upper Salford

1427. Sophia Mack b. 1817; m. Reuben S.
Hauck of Frederick Twp, separated by 1862

1428. John Mack b. 1819; m. Maria b. ca 1824
14281. Sarah Ann Mack
b. 1849 Frederick, Montgomery, PA

1429. Isaac Mack b. 1824
Montgomery, PA

1420. Catherine Mack b. 1828
Montgomery, PA; Single.

1.4.3. Maria Margaret Mack b. Abt 1780; m. Conrad
Geiger; d. Abt 1828

1.4.4. Elizabeth Mack b. 18 Jan 1782 Upper Hanover,
Montgomery, PA; d. 23 Jan 1866 Frederick Twp, Montgomery
Co., PA; m. Abt 1801 Philip Christman b. 1 Feb 1779; d. 26 Jan
1845 Frederick Twp, Montgomery Co., PA)

1.4.5. Esther Mack b. 1784; d. Aft 1850 Frederick Twp,
Montgomery Co., PA; confirmed at Great Swamp Reformed
Church of Lower Milford, Lehigh co., PA in 1808 (at age 24); m.
Jacob Fisher

1451 - Anna Fisher b. 13 Jan 1827, bapt. at
Goshenhoppen Reformed Church, witnesses Conrad Geiger &
wife, Maria, Esther's sister.

1.4.6. Margaret Mack b. 1787 Upper
Hanover, Montgomery, PA; m. Adam Eberhard b. 1782

1.4.7. Veronica Mack b. Abt 1789; m. 14 Mar 1813
Falkner Swamp, New Hanover Lutheran church, Montgomery
Co, PA Jacob Koch

1.4.8. George Mack b. 18 Jun 1790 Upper
Hanover, Montgomery, PA; d. 18 Aug 1872 Upper
Hanover, Montgomery, PA; m. 31 Mar 1816 Magdalena Kramm
b. 13 Jan 1788; d. 9 Mar 1861 Upper Hanover, Montgomery, PA);
both bur. New Goshenhoppen Church, E. Greenville, PA.
Executor to father's will.

1481. John Mack b. 17 Jun 1817
Montgomery, PA; d. 9 May 1884 Montgomery, PA; m. 19 Nov 1848
Cont'd on page 42

Letters to the Editor

I am seeking information on the Mouck surname and am trying to understand the origins of the name.

I have been looking for family surnames origins and meanings, and while I found the origins and meanings of all my family names, I've yet to find anything on the Mouck name. Once I am ready to put my tree on-line, I'd like to be able to give a little info and website for more info on each family name. As I cannot find anything on Mouck, I am reconsidering this idea as I don't want to leave it out—especially since it was my mother's maiden name.

I have tracked my gg grandfather (b. 1849) listed as born in Canada as were both parents.

My question is this - The Mouck surname is German, right? If so, would that not mean that they immigrated to Canada from a Germanic Country? If so, how would I track back past my gg grandfather? Here is what I have;

Louis E. Mouck b. Oct 1849 Canada; m. Harriet A. Roberts b. Apr 1857 IL; immigrated from Canada in 1871, age 29

Son, Henry Roberts Mouck b. Nov 1878 IL; m. Alberta Sprague (?)

My grandfather, Louis Robert Mouck b. 1 Mar 1905 IL; d. 23 Jan 1975, m. Martha Irene Boyer b. 23 Dec 1914; IL; d. 29 Jan 1994

Any assistance you offer would be greatly appreciated.

• *Rosanna Cassidy P O 105921 Jefferson City, MO 65110 rosanna_here@yahoo.com*

From Ed. to Rosanna,

I've gone through the index of our 1st 12 Volumes (MFH) looking for Mouck. This is what I found:

"Query - For the last hundred years, in our family, the surname Mock was spelled Mouck. However, most records dated before 1880, the same name was spelled Mock. Benjamin F. Mouck, b. 1837 VA; d. 1910 McDonald Co, MO married 1st Mary m. Nelson; m. 2nd 1879 Crawford Co, KS Lucinda Ellen Smith....."

In a picture of members attending a Mock Conference in Page Co., VA, Fall of 1996 is Bill & Opal Mouck (former members)

In Vol. XI #4 - Fall 2002 - "Sebastian Mauch and Mauk/Mouk Descendants in Lancaster and Washington Co, PA" In this article, which includes church records and a "working chart" for Sebastian Mauch there is a variety of spellings within this one family - Mauch, Mauk, Mauck, Mouck, Maug, Mouk.

Sources for this article:

WEBSITE of Judith Hart - "Hershey Family Tree"
Trinity Lutheran Church Records, Lancaster Co, PA 1730-1767

US Census Records

Query on Mouck Surname Boards - Ancestry. com

1. From Pete Williams, descended from Mary Polly Mouck (1816-1893); m. Joseph Pollock McMillan

2. From Ellia Cochran, descended from Eleanor Mauk/Mouck

There are many variations of the name Mock. It appears that those that were of Swiss origin spelled their name Maag. When they arrived in PA, the name was spelled Mauk. Why? - who knows. Language could have been involved. The immigration and census people probably spelled it the way they heard it. Many within the same family spelled it different. This Maag/Mauk family kept the name Mauk while in VA. The next generation in KY, the name became Mock. Another Mock family of German descent who spelled their name Mack while living in PA. By the time they arrived in OH, it was Mock.

Please don't give up on your mother's surname of Mouck. I would suggest you use the Internet - It's truly amazing what you can come up with. I think it's unlikely that you'll find the origin of this name. I've done research on my husband's name (Dittig) and traced it back to Germany in the early 1700's. Still don't know the origin, but I've learned a lot about the family along the way. Happy hunting!

• *Barbara Dittig, editor Mock Family Historian*

Alexander Mack Ancestor

I am researching my husband's family history. His mother was a Mack and her side of the family, it seems, was very interested in genealogy, probably because the women were active with DAR. She died in 1952, but left a "family history" of sorts. It traces the family line back to Alexander Mack, but gives few details and the family line she mentioned isn't in your working charts. It might be that she was in error, but could it also be that there are other descendant lines not covered by your charts?

Briefly, the line is: Alexander Mack; his son, William Mack, documented Rev. War vet; his son, Alexander Mack m. Susanna Fisher (moved from Adams Co, PA to Winchester, OH, to Carthage, IL; his son, David Mack 1817/1819 in PA "near Gettesburg"; m. Augusta Henriette Ulrich; his son, David Edward Mack 1860-1937, Carthage, IL; m. Ellen Lucretia Carey, b. 1864; d. 1963; his son, Edward Carey Mack 1889-1955 m. Dorothy Ferris Carthage, Hancock, IL; his dau., Dorothy Lucretia Mack 1927-1952

• *Sheila McLin Endres <endres@texas.net*

Ed. Note to Sheila:

Thank you for writing regarding your Alexander Mack family line. Obviously this family has not been researched by any of our members. #1.3.1 - William Mack b. 31 Oct 1749; d. 13 Feb 1813, could have been in the Revolution. He was the s/o Alexander Mack Jr. & Elizabeth Neis.

I would be very interested in your research for this family and will be happy to work with you and share any further information I receive on this line.

We are particularly interested in any Alexander Mack direct male descendant who would be willing to participate in our Mock/Mack DNA project.

• *Barbara Dittig, editor*

The Pennsylvania Genealogical Catalogue

Chester County (1809-1870)

Submitted by Sharon Mock Whitaker

This database is primarily a listing of marriages, deaths and obituaries from the Village Record, published in West Chester, Pennsylvania.

December 1, 1846 VILLAGE RECORD

Marriage On Thursday, the 26th ult., by Rev. John McCrom, Mr. WM. MAUCK, of West Vincent, Chester county, to Miss REBECCA MILLER, of Berks county.

April 17, 1849 VILLAGE RECORD

Marriage At the Vincent Parsonage, on the 29th ult., by the Rev. Allen J. Hires, Mr. Davis Mock, to Miss Anna Jane James, all of West Vincent, Chester county.

March 26, 1850 VILLAGE RECORD

Marriage On the evening of the 10th, by the Rev. J.B. Knipe, Mr. Jacob Mock, to Miss Mary Jacobs, both of East Vincent.

October 21, 1856 VILLAGE RECORD

Death Notice In Berks county, of dropsy, on the 13th instant, Mrs. Rebecca Mock, at an advanced age....

August 25, 1857 VILLAGE RECORD

Marriage In Reading, by Rev. J.W. Mocaskey, Mr. Levi Mock, of Berks county, to Miss Catherine Lessig, of Chester county.

September 28, 1858 VILLAGE RECORD

Marriage On the 18th inst., by Rev. L.C. Herman, Mr. Jeremiah Mock, to Miss Annie Grubb, both of East Coventry, Chester county.

January 15, 1861 VILLAGE RECORD

Marriage On the 26th ult., by the Rev. J.B. Knipe, Mr. Perry Mock to Miss Mary Detwiler, all of West Vincent.

November 19, 1861 VILLAGE RECORD

Marriage On the 2d inst., by Rev. J.B. Knipe, Mr. Joshua F. Rhoads to Miss Maria A. Mock, both of Pottstown.

June 25, 1862 DELAWARE COUNTY AMERICAN

Death Notice: In Middletown, on the 23d inst., JOHN MAUCK.

November 1, 1864 VILLAGE RECORD

Casualties HEAD QUARTERS 97TH P.V., CHAFFIN'S FARM, VA., Oct. 24, 1864. Henry S. Evans: Sir - The following is a list of casualties in this Regiment during the month of September, 1864, together with the vote cast at the election held on the second Tuesday of this month: Sergeant Major Cheyney T. Haines, wounded in the hip slightly;

Corporal Harry T. Gray, Co. A, wounded slightly; Corporal Geo. Ellan, Co. A, missing; Private John Ford, Co. A, missing; Corporal John Rock, Co. B, missing; Corporal John B. Griffith, Co. B, wounded slightly; Private Ambrose Quay, Co. C, wounded in side severely; Francis Hoffman, Co. C, contusion of shoulder; Private John Jordan, Co. D, wounded in leg slightly; Lieutenant Thos. Congriff, Co. F, wounded in breast slightly; Sergeant John E. Huntsman, Co. F, wounded in the back; Corporal Lewis P. Malin, Co. F, wounded in the head; Private David Mock, Co. F, wounded in hand severely; Lieut. Geo. W. Duffy, Co. I, wounded in hip slightly. The total vote cast in the Regiment was 120; 86 Union and 34 opposition; not 66 to 34 as represented in the American Republican of the 18th. The Regiment is now doing duty on the right of the line, north of the James River, near Chaffin Farm, Va. [CW]

April 3, 1866 VILLAGE RECORD

Marriage By the Rev. J.B. Knipe, on the 22d ult., Mr. Davis Mock, of West Vincent, Chester county, to Miss Sallie L. Roades, of Pottstown.

March 19, 1867 VILLAGE RECORD

Marriage On the 15th inst., by the Rev. J.E. Wilson, Mr. John Dorat, of West Philadelphia, to Miss Mary A. Mock, of Chester Springs, Chester Co. PA.

Mock, Magg, Mack, Mauks in PA Gazette 1728-1800**August 22, 1751 The Pennsylvania Gazette**

Notice is hereby given, that there is to be sold at the upper end of Germantown, lying by the great road leading from Germantown towards Plimouth, a piece of land, containing two acres, with two dwelling houses, one whereof stone, the other a log house; there are about seventy apple, peach and cherry trees on it; it is good grass land, with a small creek running across the middle thereof; and there is a good draw well, stabling, and other conveniences, on the premises. Any person inclining to purchase the same, may hear further, by applying to John Mock, the owner, living on said place. An indisputable title will be given. The land is clear of ground rent.

April 13, 1758 The Pennsylvania Gazette

All Persons who have any Demands against the Estate of John Jones, late of the New Purchase, in Berks County, deceased, are hereby desired to appear with their Accounts on the ninth Day of May next, at the House of James Keimer, in Reading, in order to have them settled and adjusted, in such Manner as the Circumstances of the Estate will admit, according to Law. At which Time and Place Attendance will be given by Isaiah Willets, and George Mock Executors.

October 7, 1762 The Pennsylvania Gazette

Strayed or stolen, on the 26th of September last, from the Subscriber, living in Franckford, A dark bay Horse, four Years

Could not find any more

Cont'd from previous page, PA Gazette

old, fourteen Hands high, paces well, and trots some, has a Star and Snip, his Ears something worn with a Yoke, his near Hind foot white, and some white Hairs in his Flank. Whoever takes up said Horse, and delivers him to the Owner at Franckford, or **Sander Mock**, in Second street, Philadelphia, shall have Twenty Shillings Reward; but if stolen, for Horse and Thief Three Pounds, and reasonable Charges, paid by **William Boller** or **Sander Mock**

August 2, 1764 The Pennsylvania Gazette

Strayed or stolen in the Night, between the 8th and 9th Day of June last, out of the Pasture of **John Mock**, in Upper Hanover Township, and County of Philadelphia, a sorrel Horse, eight Years old, branded on the near Shoulder I S, with an Lover it, has a large Star in his Forehead, shod before, rubbed on both his Shoulders, occasioned by the Collar, and on the right Shoulder the Hair is come off about the Bigness of one Hand; he is about 14 Hands and a Half high, paces and trots. Whoever takes up said Horse, and brings him to **John Mock**, **George Walker**, or **Michael Roeder**, in the abovesaid Township, shall have Thirty Shillings Reward, and reasonable Charges, paid by **George Zimmerman**

September 4, 1766 The Pennsylvania Gazette

Yesterday Se, in the Evening, the Barn of **Mr. Jacob Mock**, in Passyunk Township, was set on Fire by Lightning, which entirely consumed the same; together with his Grain, Flax, a great Quantity of Hay, &c.

April 30, 1767 The Pennsylvania Gazette

Came to **John Banks** on place, in the Neck, Passyunk township, a black horse, with a short switch tail, about 12 hands high. Whoever has lost the same, by applying to the subscriber, and paying all charges, may have it again. **Conrad Mauk**

December 18, 1782 The Pennsylvania Gazette

WHEREAS I, the subscriber, did, in the year 1779, purchase a piece or parcel of LAND, in Richland township, Bucks county, State of Pennsylvania, containing 40 acres, from a certain **Jacob Mock**, for which he promised to deliver me a good and sufficient title on the 27th day of November, in the year 1782, which promise he now refuses to perform. I therefore forewarn all persons from giving any money to the said **Jacob Mock** upon the said land, as he has received the greatest part of the consideration money from me. **Jonas Hartsell**

December 15, 1790 The Pennsylvania Gazette

RAN away from the subscriber on the 12th of November, 1790, an apprentice boy, named **Henry Maag**, but has changed his named to **Harry Barrett**, by trade a taylor, has 3 years and 2 months to serve; had on when he went away a white shirt, lapell'd striped green coating coat, with white metal buttons, striped toylene vest with yellow buttons, queens cord pair of breeches, and mottled stockings; the third finger of his left hand is off at the first joint. Whoever secures him, so that his master may have

him again, shall be handsomely rewarded, and reasonable charges paid by **Justinean Fox**. Philadelphia, Third street, corner of Church alley, No. 11.

N.B. All masters of vessels, and others, are forbid to harbour him or carry him off at their peril.

Hope someone gets some good from this data.

• **Sharon Mock Whitaker** sew@Bellsouth.net

DAR & SAR applicants.

In the last MFH newsletter was an article regarding Mock/Mauk, etc. applications to join the DAR or SAR. Patty Skaggs, a new member suggested that we start a repository of the approved applications to share with those who may be working on their applications for patriot's who served in the RW. To order one of these applications from DAR is \$20.

I have received the following approved applications

- **Rudolph Mauk**. from Barbara Payne Jones (2002) & Eugenia Mock McElwee (1964).
- **Daniel Mauck** of Shenandoah, Va. (1953) Joan Belanger
- **Hans George Mock** of York Co, PA Martha Barnhart

If interested in a copy, please contact Barbara Dittig bdittig@comcast.net. MFH will pay the mailing postage.

If you have joined through another Mock patriot, do hope you will send a copy to add to our repository.

In the DAR Patriot Index, six Mocks are listed:

- **DeVault** - b. 1755 GR m. **Phebe Clinard** - NC
- **George b.** 1748 NC d. 1843 MS; m. X; Sol. NC, SC
- **Hans George b.** ca1735 GR; d. p1790; m. X; pvt PA
- **Jacob b.** 1753 PA; d. 1836 NC; m. **Julianna Kappus**; pvt. PA
- **Peter jr. b.** 1742 GR; d. 1817 PA m. **Elizabeth Sample**; PS, PA]
- **Rudolph b.** 1742; d. 1817 KY; m. **Catherine** ; PS VA

Moak, Mook, Muck

- **Andrew b.** ca1754 PA; d. 1844 OH; m. **Elizabeth**; PA
- **George b.** 1760 HL (?); d. 1848 NY; m. (1) **Barbary Herbster**; (2nd) **Mrs. Sarah Baker** Pvt. CL PA
- **Jacob b.** 1720 sW; d. ca1795 NY; m. (1st) **Frena**____; 2nd **Catherine Claus** Pvt. NY

There are many Macks listed

- **Barbara Dittig** bdittig@comcast.net

Chester County, PA Mocks

An ongoing research study by Orville Mock, Karen Krich and Joy Henning
has determined that 3 working charts, 17, 17A & 59 be combined.

Peter Mock in 17A has been moved to Chart #17, a son of John Mock; Samuel Mock who married Mary Ann Brower (Chart #59) has also been moved to Chart #17, a son of Peter.

Chart #17

1 - John Mock d. 1804; m. Anna Margaretha:

A burial record from Zion's Lutheran Church in Pikeland in 1813 reads: 27th January buried Anna Margaretha Mack, born 1726, the father: (unknown) Hauck, the mother: (unknown), was married to John Mack. Created 7 sons and 1 daughter. Her illness came from a fall at night. She died on Monday morning, her age 87 years.

The known sons of John Mock (Mack) are Peter, Bernard, Reinhard & Isaac. Two daughters are mentioned in his will, Rosina b. ca 1750 and Elizabeth. Anna must be the second wife of John Mock. Rosina and possibly Peter are with the first wife.

1.5 - Peter Mock

From Orville Mock

My Mock Family connection as written by my G-Grandparents, William Mock & Mary Stiteler begins with his grandfather Peter Mock, a carpet weaver. He said Peter had six sons and a daughter. Only one son, William Mock, is mentioned because the others are dead in 1893 when the article was written. Baptism records at Zion's Lutheran Church & St Peter's Lutheran Church in Pikeland Township list three sons; Levi, William & Jonah born to Peter and Mary Mock. A Chester Co. Vincent township 1799 tax record lists Peter Mock, son of John Mock who was assessed downward for age and infirmity, charged as a weaver. The only John Mock around this area at the time was John Mock (chart #17) who died in 1804. Jonah Mock b. 1812 d. 1853 is buried at St. Peter's Cemetery in Pikeland Township among the Defrederick family. His tombstone says he is the son of Peter & Mary Mock. Samuel Mock was married to Sarah Defrederick. She died in 1837 at a young age and is buried near Jonah Mock. I suspect that Jonah and Samuel are brothers. Samuel apparently moved on. Other Vincent Township Mock's is Eli born about 1800 married to Mary and Peter married to Susana and son Michael b. 1810. I suspect they are son's of Peter the weaver. So his six sons are Levi, William, Jonah for sure and I believe Peter, Samuel & Eli are the others.

On March 2, 1817 at Zion's Lutheran Church Elizabeth Mock married Jacob Hilbert of Pottstown. I don't know her parents, but she might be the daughter. John Mock also had a daughter Elizabeth, which he mentions in his will. The Hilberts moved on to Ohio.

1.5.5 - Samuel Mock

I believe the Samuel Mock listed in the Vincent Township, Chester Co 1830 Census is the following family from the St. Peters Lutheran Church records in Pikeland Township.

Samuel Mock b: ca. 1800 - 1810 Chester Co, PA & Sarah

Defredericks b. ca 1800 - 1810 Charlestown Twp, Chester Co, PA; m. 14 Dec 1828 Pikeland Twp, Chester Co, PA; d. Feb 1837 West Vincent Twp, Chester Co, PA. They had the following children:

Maria Ann Mock b. 28 Aug 1830 Vincent Township, Chester co, PA; m: Joshua Rhoads b. Pottstown, PA

Jonas Mock b: May 12, 1832

Jefferson Mock b: March 15, 1834 in Vincent Twp, Chester Co, PA; m. Deborah Rhoads b. Pottstown, PA

Simeon Mock b. 25 Dec 1835 Vincent Twp, Chester Co, PA

Infant Mock b. Feb 1837 Chester Co, PA; d. Feb 1837 Chester Co, PA

Samuel's wife Sarah and their fifth child died in Feb. 1837. The wife was buried Feb 12th and the child was buried Feb. 28th at St. Peters Cemetery, Pikeland Township, Chester Co. Samuel, at the death of his wife, had three living children and the oldest was six.

As listed in the 1850 census, the 20 year difference in ages between Samuel and wife, Mary Ann Brower suggested a second marriage which ties in with the death of Samuel's first wife.

The 1837 death of wife Sarah doesn't leave much time for Samuel to marry Mary Ann and have a son, William, in 1838 in Perry County but it's not impossible. Also maybe Samuel would be more likely to leave Chester County after he was widowed if for example he had family or his deceased wife's family lived in Perry County to help care for these children whose baptisms have been found. Of course if this is all the same Samuel he'd have to return to Chester County by 1850 and then move to Kansas later.

In 1850, a Mock family lived in Tredyffrin Twp, Chester Co PA. In looking a little further, I found that this family later lived in Illinois and Crawford Co. KS. From 1850 Tredyffrin Township, Chester County, Pennsylvania, all last name Mock and all born in PA
Samuel 53 Labourer, MA 33, Abraham 8 school, Jesse 7 school, Jonathan 4, SA 1, Davis 3/12

In 1870, Sheridan, Crawford Co, KS

Mock, William 31 Farmer 3000 525 Pennsylvania

Mock, Samuel 75 no occupation Pennsylvania (father and mother foreign born, doesn't read/write)

Mock, Mary A 52 keeping house Pennsylvania

Mock, Abraham 28 Farmer - 360 Pennsylvania

Mock, Jonathan 25 Pennsylvania

Kindelman, Jane 18 Pennsylvania

Mock, Mary 10 attending school Illinois

Mock, Edward (?) 11/12 Kansas June

Another Chester Co, PA Mock family

Chart #18 - Jacob Mock

What is the connection between Jacob Mock and the other Chester Co. Mock's?

cont'd on page 38 >

Cont'd from page 37 - Jacob Mock

The baptism records of the Vincent Reformed Church, now East Vincent, lists Jacob, baptized Mar. 26, 1780 born Feb. 18, 1780 son of Nicholas Mock and Magdalena. Other children listed are Margareth born Oct. 30, 1781 & Conrad baptized April 18, 1784 born Mar. 1784. From the same church a confirmation in 1772 lists Nicholas Mock age 16 son of late Nicholas Mock.

Chester Co tax records in 1779 & 1782 lists in Vincent township a Nicholas Mock a wheelwright. A marriage record from Reformed Church, Falkner Swamp, Montgomery Co, PA lists Nicholas Mock and Magdalena Hellwich married Aug. 10, 1779. I believe this could be the family of Jacob Mock who marries Catherine Poley. Record of death for Nicholas not found.

From Karen Krich

In my opinion, I think it is unlikely that Nicholas and Magdalena's Jacob born 1780 would be the Jacob who was the War of 1812 veteran enlisted from West Vincent Twp. Chester Co. PA in 1814. Birth year from the 1830 and 1840 censuses calculates to 1790-1800 while the birth year calculated from the 1860 and 1870 censuses is 1795 and 1792 respectively. While censuses are inexact, these all suggest a birth year in the 1790's and thus rather later than the 1780 from the church record.

These facts combined with the common name, Jacob, I think don't support the premise that Nicholas is the father.

Many of these West Vincent Township Mocks seemed to have lots of sons and not all these sons are accounted for in known charts so to my simplistic thinking, I'd still suspect that Jacob, War of 1812 veteran on chart 18, would be related in some unknown manner to Orville's Mocks.

Ed. Note: In editing the vast amount of material that Orville, Karen and Joy have compiled, I have condensed their findings in this article. As they have said, this is an ongoing research project and much more to be learned - so stay tuned!

Barbara Dittig, editor

Chester Co, PA military service - late 1700s

From Karen Krich - I have a list of some Mocks serving in various battalions and militia from the late 1700's. Unfortunately this piece of paper came out of a notebook from work I did over 20 years and does not include a source! I suspect the source was a book at the FHC or the Pennsylvania Historical Society.

Orville has mentioned a Nicholas Mock from Vincent Twp, Chester Co. and he is on this list I thought I'd provide what I wrote down:

*2nd Battalion Chester 7th Co Capt Barber-tour of duty
Sept 24, 1781-Vincent-Nicholas Mock*

Also from Chester County:

*2nd Battalion Chester Co Militia, Col Thos Bull, Capt
Beatty Co, tour of duty August 12, 1780-3rd class
Eastnantmel-Jacob Mock*

*2nd Battalion Chester Co Militia Capt Griffith
Co-Eastnantmel 2nd class-Jacob Mock*

Can anyone help me update my records with the likely source of this information?

Has anyone looked at Eastnantmeal Township records such as tax records or land records?

• **Karen Krich**

Chester Co, Montgomery Co, PA News

Research by Karen Krich

In the book "A History of West Vincent Township" edited by Elizabeth C. Eldridge there are a couple of Mock references. On page 35 in a discussion of the Civil War it says "....Lewis Mock died. Among the West Chester recruits were H. Kennedy and other members of the Kennedy and Mock families...." I think

Lewis could be individual 1.5.2.6 on chart 17, a son of Levi Mock and Maria Hipple.

At the Pennsylvania digital archives ARIAS there was a card for Lewis Mock in 119 I which was the only information given. Does anyone know if that was a Chester County company or not?

In this same book on pages 38-9 "Men from West Vincent who served in World War II:.....Robert Mock...."

In the book "The Upper Uwchlan, A Place Betwixt and Between" by Estelle Cremers on page 98 it states that William Mock was on the list of 1862 township residents eligible for the draft. This meant that there was a special mark by his name on the 1862 tax list. This book also has information on gravestones from St Matthew's Evangelical Lutheran Cemetery which includes a number of more recent Mocks from chart 17 who died after 1900.

• **Karen Krich in Chester Co, PA**

Death date for John Mock

The death date of 14 Oct 1865 for John Mock who died in Kosciusko Co, IN is used for both individual 1.4 on chart 28 and individual 1.3.1.2 on chart 00.

I have an interest in unclaimed Johns as that seems to be my family's favorite name. To me it seems that the correct John dying on this date would be the one from chart 28 as other family members are buried in this cemetery as well while little seems known about the John from chart 00 other than his name and the fact that his father died in Bedford County, PA (sounds like a perfect match for my mysterious family! and just what I need another John possibly in Bedford County)

• **Karen Krich**

from James Hartline jhartline2@EARTHLINK.NET

John Mock, died 14 Oct 1865, biography is on page 502, Portraits & Biographical Record published 1895 Kosciusko County, I am one of his many great great great grandsons.

*James W Hartline, Sterling Heights, Michigan
Walter E Hartline > William Henry Hartline >
Frederick Hartline, wife = Lovina Fashbaugh >
Jacob Fashbaugh, wife = Catherine Mock >
John Mock*

Doug Mauck's DNA Update

Maybe you've noticed that I've added Theron Mock to our chart even though we don't have his participation in the Mock Surname Project yet. I was able to do that because Theron is an exact 37 marker match with Thomas F. Mock, Gary W. Mock, and Roger N. Mauck. Of course because of the matches, we know that Theron also descends from an unknown Jewish male in the distant past.

We have had some participants take advantage of the new lower price for mtDNA tests (\$89). Some of those results are due by the end of August, including my wife Jan's results. Jan thinks that her maternal great-grandmother was Indian and the mtDNA test may confirm that.

Native American mtDNA dates back 60,000 years to Eastern China and central Siberia. When we get to Zhejiang Province in China, both Jan and I may be returning to our ancestral roots! Without DNA testing we wouldn't know that.

China is undertaking an extensive DNA project to trace the many tribes, peoples and origins that make up the Chinese population. They are definitely not just one people. There are 56 ethnic groups in China's population and they each have different geographical origins.

The Discovery Channel recently had a program showing that Europeans migrated to the area of the Gobi Desert around 7,000 years ago, lived there as a group for 2,000 to 3,000 years and then were assimilated into the Chinese population. The Chinese DNA project will probably find European Y-DNA and mtDNA in their population! We are, indeed, related to everyone in the world!

When we get to China, you won't be able to tell the difference in our e-mail and internet access. I'll be able to receive anything there that I can at home. Even the spam I've been getting from Poland in the Polish language that I can't read!

• *Doug & Jan Mauck - bound for China*

Re the Michael Mock in DNA Chart b. 1806

Last year when I discovered a 12/12 match with Myron Mock I corresponded with several descendants of that line. We were never able to make a connection. The information I got from them was that Michael Mock was born in Ohio in 1806 and married Margaret Ann Biddleman. Michael's Mock's father was Joseph Mock born in PA and died in OH. Michael Mock eventually migrated to Burlington IA. Michael Mock's son was Wesley Mock who moved to Harrison County, Missouri. They have their line well-documented from Ohio on but have no information on earlier generations.

• *Joy Henning*

I would like to know (if anyone can tell me) where Michael Mock's family lived in Ohio? I see where his family went to Burlington, IA which is near my Mock family in Illinois...Thanks...

Larry Mock, Atlanta, Georgia

Samuel John Mock

Son of William Henry Mock and Mary Ann Bracey

Submitted by Kathy Mock

Samuel John Mock's 84th birthday

The following letter was written by Granddad Mock to his granddaughter, Edna Downing and Nellie Laub on how he spent his 84th birthday. He made a bargain with Esther that he would walk four miles in a hour, if she would bake a cake for him. The handwritten copy is in my file.

"So on Friday, the 6th of October, the day before his 84th birthday he started out at 8:00 a.m. to walk three sections, which made 8 miles, so I got back at my starting place a few minutes before 10:00 a.m., so I won my cake."

After noon he started North and went over to John Grayhams, who lives east of the Shamrock mine. When I got back from my rounds I figured that I had walked a little better than 18 miles, that day. So we agree to have the cake on Sunday, that way I could go fishing on my birthday. Saturday morning I got up they was asking me how I was feeling, I told them fine. I went out and fed and watered the chickens. When I came back in Mr. Wood Berry had come by and heard how far I had walked the day before and he was afraid I would be sinch so he left a little medicine in the bottom of a small glass. Zella said for me to take it. I looked at the glass and I told Zella if I took that I would be good for 20 miles that day, so they didn't have to hold my nose nor slap my jays to get me to take it. I had breakfast at 7:00 a.m. and started west, went one mile, turned south went to Conovers. Got there at 10:00 a.m., but the last two miles I had a ride. I stayed for dinner. Bernice wanted to bring me back. I told her, "No", I was walking for a prize. I started back a half-past at 12:30 p.m. When I got back to the Columbine mine, I got another ride of three miles, that made five miles riding in the round trip. It is 13 miles to Conovers, taking 5 from 26, left 21 miles that I had walked. We figured the time I was riding the five miles and as close as we could get at my walking time was 5 and one-half hours for the 21 miles. When I got back home, the sun was way above the top of the mountains, so I didn't feel very tired, so I walked 8 more miles. I went around two sections when we figured it all up, I had been a few minutes over 7 hour and one-half hours, walking the 29 miles. I didn't quite average 4 miles to the hour, but it will do for anyone that are 84 years to beat, when they do I will set them one better."

There are also a couple of newspaper articles about S. J. Mock's celebration of his 84th birthday with his 29 mile walk on Saturday, October 7 in the Erie, Colorado News on Friday, October 13, 1833.

"Mr. Mock attributes his long life to hard work and Colorado Sunshine [not moonshine]." A copy is in my file.

Also when he was 83 years old S. John Mock decided he would learn to ride a bicycle, too. John Mock of 114 Owens Drive, already past his 83 milestone, who refused to admit he was too old to learn anything new. He trundled out his granddaughter's bicycle and started to push the pedals. He fell over, but tried again. He took several falls and finally learned the knack of keeping his balance. He enjoyed the experience so much that he rides frequently

Cont'd on next page >

Samuel John's 84th birthday, Cont'd

near his home. All of which may or may not prove that you can't teach an old dog new tricks or that you're just as young as you feel.

At this time, Samuel John Mock was living in Weld County, Colorado, near his son, Fred and family.

Another granddaughter tells the following story about Granddad Mock: Vivian Mock Hanson, the youngest daughter of Clarence Elmer Mock wrote this letter to me in July 1988.

"I remember Samuel John Mock well. When I was in my teens, I had the opportunity to march with a band in the Rose Parade in Pasadena, CA. We were living in Manhattan Beach, CA and Grandpa was living with us for awhile. I was to carry the banner in front of the band.

Grandpa Mock knew the parade route went for five miles, so decided he had better get me in training. For weeks we went out everyday and walked four or five miles. When we would get home, I would collapse in a heap, but Grandpa Mock would say, "Goodbye", and be off walking another three or four miles. When the day of the parade came, the other girl, who was to carry the banner with me, became ill. So at the last minute we got my sister, Marguerite, to come march with me. After a couple of miles, Marguerite was ready to call it quits, but due to Grandpa's great training, I sailed through the parade. My own Dad (Clarence Elmer) loved to walk and I think that is one of the reasons he lived to be 92 years old. Samuel John Mock lived 87 years."

• Kathy Mock 12800 County Rd 41.9 Mancos, CO 81328
mock2@frontier.net

Ed. Note:

While on vacation in Colorado this summer, we visited Mesa Verde National Park which is very close to Mancos where Jerry and Kathy Mock live. The Mocks were members several years ago and we had met at the Mock conference in Bedford, PA. I called them and we ended up having a most enjoyable lunch with them at the Senior Center in Mancos and of course a lot of "Mock Talk" transpired. As Kathy says, Jerry is the Mock and she is the genealogist.

As a result, They have rejoined the MFH and Mock-Gen-L. Kathy is in full swing, bringing the William Henry Mock chart up to date and Jerry has participated in the DNA project. His results should be coming very soon. Welcome back, Jerry & Kathy!

Barbara Dittig

Necrology

Ken's sister, Ruby Neal Ekey has informed us that her brother, Ken Neal passed away June 30, 2005

Ken was a MFH member for a long time and his help with the "Working Charts" on the Internet was greatly appreciated.

Sacramento Bee - April 12, 1905

submitted by Kathy Busby

John Mock -

HAD NO TROUBLE LEARNING HOW TO TOUCH-OFF POWDER

MARYSVILLE (Yuba Co.), April 12

Two business men of this city, John MOCK and M. GOMES, had a dispute yesterday as to the best means to obtain results from a heap of powder when a match is used as a means of igniting the explosive.

One contended that to apply the flame of the match was a quicker way, while the other held that it let the flame die out and apply the embers of the lucifer was a never-failing method.

They proceeded to experiment in order to settle a wager, and had the powder ready and the match in position to strike, when one John SCHNABEL took a hand and insisted on applying the flames. In igniting the powder he was careless, and when the explosion took place he was badly burned about the face and arm. His clothing took fire, and it required the united efforts of Mock and Gomes to save him from fatal injuries. Schnabel says a forty-foot pole will be the handle to the match when he again "touches off" some powder.

Democratic Standard (July 1870)

DEMOCRATIC STANDARD

Vol. 1 San Luis Obispo, California Saturday, July 2, 1870
No. 21

PUBLISHED EVERY SATURDAY,
AT

San Luis Obispo, California
Subscription,.... \$1 Per Annum,
Invariably in Advance.

New Saloon.—Mr. C. H. MOCK has rented the saloon formerly kept by Mr. Alexander MURRAY, and will open it in a few days, in an elegant style. Mr. MOCK is an old hand at the wheel, and we doubt not that he can sail the ship.

Vol. 1 San Luis Obispo, California Saturday, July 23,
1870 No. 24

PEOPLE'S EXCHANGE.—The magnificent style in which the above named salon has been fitted up, is an evidence that C. H. MAUK will keep the "House of the Town."

• Kathy Busby arkley@PACBELL.NET

Excerpts from my "Family Twig" by Sharon Mock Whitaker

Chart #48

Johannes > Philip > David > Franklin > Franklin

This is the research on my family twig I have had for a good number of years but have never re-typed and numbered them for you to put in your Mock Working Charts. With Tom Mock's site now gone, I needed to do it so that it is not "lost." Since my father (Lloyd Mock) is the last living sibling, (he just turned 91) letters and family pictures all came to him/ me when my aunts and uncles died. Unfortunately in the case of the 5-10 letters—they are not dated nor still have their envelope with the stamps. Have 5 or 6 letters written from Franklin Mock to his wife while he was in Mexico (1904-1907 ish).

The research my sister, Dad and I did in Inyo Co, CA in the Fall of 1999 is what made me aware of the gold mine of information available in the chatty newspapers of the day. These are the "facts" I want to find because as you said—the people become "real".

Franklin Mock, Jr., was born 01 Nov 1857 in Lexington Twp, Lafayette Co, MO. He died 27 Oct 1946 in El Paso, El Paso Co, TX.. Franklin married **Ida Catherine Hardy**, 28 May 1891 in Independence, Inyo Co, CA. She was born 22 Sep 1872 in Independence, Inyo Co, CA and died 19 Mar 1959 in El Paso, El Paso Co, TX. She was the daughter of **George Henry Hardy** and **Eva Patty Matthews**. Both are buried in Rest Lawn Cemetery, El Paso, Texas.

According to the 1880 Census, Franklin, age 23 years, was living and working on his sister, Mary Dobson and her husband's farm in Simpson, Johnson County, Mo.

Jan. 26, 1888 the *Inyo Register* lists landowners with over 100 acres. Both Frank Mock and his father-in-law (George Hardy) are listed as having 160 acres each.

County Courthouse in Bishop shows:

July 9, 1888—Registered to vote, age 30, living in Bishop.

Aug 1, 1892—age 34, 6', complex fair-blue eyes, brown hair, scars on hands. Living in Laws.

Letters from Franklin

1891, February 10—Letter (no envelope) written to Katie on letterhead from "Office of J. W. Goodwin & Co. Candelaria Market, Candelaria, Nev. [Candelaria was one of the largest silver and gold mining town in Nevada from 1883 until it declined. Now a ghost town]. From the letter he seems to be working on books, *"The books are in a fine condition up here can not tell anything about them and it is going to take quite a while to straiten them up"*. He hopes he will be able to see her on Saturday but is afraid he will have to work. [May have been working to set up above company which started Feb 1, 1891.]

1891—Letter (no envelope) not dated, addressed to Mr and Mrs Hardy asking for "consent to marry Katie".

"I will know in a few days what I am going to do. If I leave here it will be to go to Salt Lake and if I go I will go in side of ten days and would like to take her along with me as I will never

come back if I ever leave here. If I stay here I will not be in such a hurry as I will want to fix up a little."

By this time Katie's parents (The Hardy's) and grandparent's (The Matthews) had moved to Salt Lake City, Utah. Where was Katie staying prior to her marriage in May of 1891????

Notes gleaned from newspapers in Inyo County, CA.

Thursday, November 5, 1891, Vol 7 #32

"A barn at Laws belonging to Frank Mock was burned late this afternoon. Wagon and horses were saved. The loss will amount to \$200; origin of fire unknown."

End of May, 1892

"Mrs. F. Mock and her brother, George Hardy, left Laws Tuesday for Salt Lake City." [birth of Edith]

MOCK BROS. SOAP FACTORY

We are pleased to note that this institution is becoming more than a venture of uncertain merit. The proprietors have now with them a thorough master of the business, and judging from a sample of toilet soap received from them, the product now being turned out is equal in every particular to any imported from outside factories. Their brands so far made are royal Savon, for family use; Magic Bleaching, Toilet, and Prue White Borax. P. H. Mulcahy is the expert in charge. Inyoites should give the soaps a fair test, and if the cleaning substances prove satisfactory as there is reason to believe they will, patronize this progressive home enterprise. Keep the money at home—especially when you can get good goods.

Aug 11, 1892

"Sheriff Gormas has appointed Frank Mock as a Deputy Sheriff at Laws. Drunken Indians over that way have become so numerous and dangerous withal, it was necessary to have some competent officer on the ground to look after them, and Frank is just the man for the place."

Oct 6, 1892

Mock Bros. Soap factory at Laws is running to its full capacity and receiving orders from remote points where their soaps have had a trial and given satisfaction.

Dec 29, 1892

H. N. Gunter will assume complete control of Centre Market having leased it from Mock and Co. (Mr. Gunter was manager of store prior to this date)

Thursday December 21, 1893

"Frank Mock and family, George Pendill and Miss Mamie Pendill left here last Sunday for Nogales, AZ, going by team. Frank intends to see what there is in that country worth staying for."

Note: Sharon's family notes to be added to chart #48

Cont'd from page 33 Goshenhoppen Macks

Maria Seasholtz b.24 Jul 1823; d.27 Mar 1901 Upper Hanover, Montgomery, PA; both bur. New Gosehnoppen Church, E. Greenville, PA.

14811 Amanda Mack b.3

Feb 1850 Upper Hanover, Montgomery, PA; m. 5 Mar 1870 Abraham Diehl b.14 Apr 1848;

148111 Ella Minia

Diehl b. May 1870

14812. Henry Mack b.1 Apr

1855 Upper Hanover, Montgomery, PA; d.22 Oct 1855 Upper Hanover, Montgomery, PA, buried New Gosehnoppen Church, E. Greenville, PA

14813. John S. Mack b.18

Nov 1859 Upper Hanover, Montgomery, PA; d.23 Feb 1933 Upper Hanover, Montgomery, PA; m. 23 Sep 1882 Christeann M. Moyer b.8 Nov 1856; d.18 Jan 1927 Upper Hanover, Montgomery, PA, both buried New Gosehnoppen Church, E. Greenville, PA

148131. Horace

Franklin Mack b.8 Aug 1883 Upper Hanover, Montgomery, PA

148132. Daughter

Mack b.30 Apr 1885; d.30 Apr 1885

148133. Charles

Irwin Mack b.17 Jun 1886 Upper Hanover, Montgomery, PA; d. Jul 1955 or 1956 Allentown, PA; m. Florence K. Sassaman b.7 Sep 1891 Palm, PA; d. Mar 1978 Allentown, PA

1481331 Harold

John Mack b.11 Dec 1913 Upper Hanover, Montgomery, PA; d.1994; m. Margaret A. b.30 Dec 1919; d.22 Jan 1976)

1481332 Elsie

Mae Mack b. ca. May 1915 m. ; Robert Charles Spaziani b. 1914; d.1985

Ed. note: Living children not listed

148134 Abraham

Mack b.1 Oct 1888-Upper Hanover, Montgomery, PA; d.1965 bur. New Goshenhoppen Cem. E. Greenville, PA

148135. Howard

George Mack b.30 Aug 1890 Upper Hanover, Montgomery, PA; d.2 Oct 1975-East Greenville, M, PA; m. Amanda Yerger b.10 Dec 1897; d.25 Sep 1979 East Greenville, Montgomery, PA

1481351.

Ernest W. Mack of Tucson, AZ. MFH DNA Recipient (Living); m. Gladys (Living)

148136. Katie

Maria Mack b.9 Oct 1892 Upper Hanover, Montgomery, PA

148137. Ellen

Amanda Mack b.10 Feb 1895 Upper Hanover, Montgomery, PA

148138. Sallie

Christiann Mack b.7 Mar 1897 Upper Hanover, Montgomery, PA; d. 7 Oct 1977 Upper Hanover, Montgomery, PA Single.

1482. Abraham Mack b.24 Jun 1820

Upper Hanover, Montgomery, PA; d.14 Nov 1887 Upper Hanover, Montgomery, PA; m. 24 Sep 1848 Mary Ann Masteller b.3 Jan 1824; d.22 Dec 1897 Upper Hanover, Montgomery, PA)

14821. George M. Mack

b.15 Mar 1850 Upper Hanover, Montgomery, PA; d.17 Mar 1925 Upper Hanover, Montgomery, PA; m. 1876 Diana B. Rummel b.19 Nov 1849; d.24 Jan 1929 Upper Hanover, Montgomery, PA

148211. Clinton

A. Mack b.13 Oct 1876 Upper Hanover, Montgomery, PA; d.1922 Upper Hanover, Montgomery, PA; m.2 Sep 1899

Lillie M. Gehman b.28 Jan 1881; d.1973

1482111. Mabel

Alverta Mack b.13 Oct 1900 East Greenville, Montgomery, PA) 1482112. Foster

George Mack b.25 Sep 1902; d.7 May 1903 East Greenville, Montgomery, PA)

148212. Leighton

M. Mack (b.Feb 1879-Upper Hanover, Montgomery, PA; d.Bef 1900 Upper Hanover, Montgomery, PA

148213. Charles

H. Mack (b.Nov 1881-Upper Hanover, Montgomery, PA; d.11 Oct 1918 East Greenville, Montgomery, PA; m.Mabel Class b.1884; d.Abt 1918

1483. Henry Mack b.4 Mar 1821

Upper Hanover, Montgomery, PA; d.23 Jul 1889 Upper Hanover, Montgomery, PA; m 9 Oct 1845 Eliza Koch b.30 Mar 1821; d.1 Jun 1897-Upper Hanover, Montgomery, PA)

14831. Louise Mack b.1846

14832. John K. Mack b. Aug

1850; m. Catharina Anna Moll? b.23 May 1848; d.31 May 1874 Upper Hanover, Montgomery, PA)

14833. Henry K. Mack b.30

Nov 1852; m. Maria Smith b.23 Apr 1854

148331 Son Mack

b.11 Mar 1879 Upper Hanover, Montgomery, PA; d.11 Mar 1879 Upper Hanover, Montgomery, PA)

14834. Sarah Mack b.1855

14835. Emma Mack b.1865

1484. Esther Mack b.29 Oct 1823

Upper Hanover, Montgomery, PA; d.20 Mar 1896 Upper Hanover, Montgomery, PA; m.16 Jun 1850; Abraham Seasholtz b.4 Dec 1822; d.26 Dec 1893 Upper Hanover, Montgomery, PA

14841. Son Seasholtz b.6

Aug 1857; d.6 Aug 1857

1485. Maria Mack b.20 Aug 1826

Upper Hanover, Montgomery, PA; d.31 Dec 1879 East Greenville, Montgomery, PA; m.21 Nov 1847 Reuben Masteller b.24 Nov 1816; d.13 May 1881 Upper Hanover, Montgomery, PA)

14851. Lucinda Masteller

b.18 Aug 1861 Upper Hanover, Montgomery, PA; d.15 Oct 1861

1486. George Mack b.6 Dec 1828

Upper Hanover, Montgomery, PA; d.22 Oct 1903 Pottstown, Montgomery, PA; m. Catharine Hoffman b.5 Nov 1837; d.5 May 1891 Upper Hanover, Montgomery, PA)

14861. Louisa Catherina

Mack b.29 Jan 1859 Upper Hanover, Montgomery, PA; d.2 Jul 1862-Upper Hanover, Montgomery, PA)

14862. Son Mack b.11 Jan

1861 Upper Hanover, Montgomery, PA; d.11 Jan 1861-Upper Hanover, Montgomery, PA)

14863. Horace W. Mack of

Pottstown b.1862 Upper Hanover, Montgomery, PA

14864. Charles Manno

Mack b.4 Dec 1865-Upper Hanover, Montgomery, PA; d.5 Feb 1879 Upper Hanover, Montgomery, PA)

14865. George P. Mack of

Allentown b.1867 Upper Hanover, Montgomery, PA

14866. Ida Elisabeth Mack

b.25 Mar 1870 Upper Hanover, Montgomery, PA; d.19 May 1877 Upper Hanover, Montgomery, PA)

14867. John H. Mack of

Stetlersville b.1872 Upper Hanover, Montgomery, PA

14868. Mary Ann Mack

b.1876 Upper Hanover, Montgomery, PA; d.Bef 1903

14869. Ella May Mack of

Allentown b.1879 Upper Hanover, Montgomery, PA

14860. Unknown 10th

Child.

1.5. Anna Maria Mack b.7 Jun 1744 New Goshenhoppen, Montgomery, PA; d.17 Sep 1802 Caernarvon Twp, Lancaster, PA; m.7 Dec 1773 Andrew Weiler bp.28 Oct 1750 Bern Reformed Church, Bern Twp, Berks, PA; d.Apr 1817 Caernarvon, L, PA

1.6. Eva Elisabetha Mack b.Abt 1747; m.20 Jan 1767 Bernard Goetz b.Abt 1745; d.1790/1800

1.7. Susanna Mack bp.21 Jan 1749 New Goshenhoppen Church, Upper Hanover Twp, Montgomery, PA; d.15 Oct 1783; m.15 Sep 1778 Jacob Wittmer

1.8. Johannes Mack b.11 Jan 1751 New Goshenhoppen, Upper Hanover, Montgomery, PA; d.15 Oct 1783 NG, Upper Hanover, M, PA; (m.20 Feb 1776; Anna Maria Schell d.Oct 1794

1.8.1 Johannes Mack of Douglass, Berks Co b.19 Dec 1776; d.1860-Douglass, Berks, PA; m. Barbara b.1779 PA

1.8.2 Mary Mack of St. Clair, Bedford Co. b.Abt 1779; m. Andrew Moser

1.8.3. William Mack of Exeter, Berks Co. b.28 Oct 1782 New Goshenhoppen, EG, M, PA; d.26 Nov 1850 Exeter, Berks, PA; m. Barbara b.12 Mar 1787; d.15 Apr 1843

1.9. Veronica Mack b.1755

Documentation for agents provided upon request (there just isn't enough space!). I welcome questions, comments, and corrections. Make for GOOD GENEALOGY!

(Endnotes)

¹Early Petitions, 29 April 1728, Pennsylvania Archives, 9 ser., 138 vols. (Philadelphia: Joseph Severns & Co., 1852-1949), 6th ser., 14: 262-263.

²Proprietary Tax 1769 Upper Hanover Twp, Pennsylvania Archives, 9 ser., 138 vols. (Philadelphia: Joseph Severns & Co., 1852-1949), 3rd ser., 14:59; Provincial Tax 1774 Upper Hanover Twp 14:448; Supply Tax 1779 Upper Hanover Twp, 3rd ser., 14:729; Supply Tax 1781 Upper Hanover Twp, 3rd ser., 16:52. Supply Tax 1783 Douglass Twp, 3rd ser., 16:543.

³John Mock to Michael Roeder, deed, 05 Dec 1754, Upper Hanover Twp, Montgomery County (Pennsylvania). Recorder of Deeds, Deeds, 1784-1866 (Salt Lake City, Utah: Filmed by the Genealogical Society of Utah, 1971) Deed Book 5:243, FHL US/CAN Film [21567].

⁴Supply Tax 1783 Douglass Twp, 3rd ser., 16:543.

⁵Proprietary Tax 1769, Pennsylvania Archives, 3rd ser., 14:45; Provincial Tax 1774, 3rd ser., 14:321.

⁶Persons Naturalized in the Province of Pennsylvania, Pennsylvania Archives, 2nd ser., 2:363.

⁷Pennsylvania Archives, 2nd ser., 2:362.

⁸Muster Rolls And Papers Relating To The Associators And Militia Of The City, Pennsylvania Archives, 2nd ser., 14:26 & 31.

⁹Henry S. Dotterer, "David Schultze Journal"

The Perkiomen region, past and present (republished in book form by Washington, District of Columbia: Library of Congress, 1976) 407.

¹⁰Edward W. Hocker, compiler, Genealogical data relating to the German settlers of Pennsylvania and adjacent territory from advertisements in German newspapers published in Philadelphia and Germantown, 1743-1800 (Baltimore, MD: Genealogical Publishing Co., Inc., 1980).

¹¹The Pennsylvania Gazette, 1728-1800, Item #33883 (Online: Accessible Archives Inc., 2005), subscription database, <<http://www.accessible.com/>>, accessed 2005.

¹²The Pennsylvania Gazette, Item #78222, 2005

¹³John Mock to George Mock, deed, 13 Jun 1795, Upper Hanover Twp, Montgomery County (Pennsylvania). Deed Book 21:47, FHL US/CAN Film [21575].

¹⁴John Mock to George Mock, deed, 08 May 1773, Douglass Twp, Montgomery County (Pennsylvania). Deed Book 21:49, FHL US/CAN Film [21575].

¹⁵Ellwood Roberts, Abstracts of Montgomery County, Pennsylvania wills & administrations, 1784-1823 (Westminster, Maryland: Family Line Publications, 1998) 123.

¹⁶George Mock and wife Magdalena to John Mock, deed, 29 Nov 1856, Upper Hanover, Montgomery County (Pennsylvania). Montgomery County Recorder of Deeds. Montgomery County Court House P.O. Box 311 Norristown, Pa 19404-0311. Deed Book 154: 630.

¹⁷Family Data, John S. and Christeann Moyer Mack Family Bible, originally owned by John S. Mack 1882. In possession of Ernest W. Mack, 11301 E. Calle Aurora, Tucson, AZ 85748, colored copies made 2005.

¹⁸Judith A.H. Meier, compiler, Advertisements and notices of interest from Norristown, Pennsylvania newspapers, 1799-1848, 6 volumes (Apollo, Pennsylvania: Closson Press, c1987-1992) 1:32.

¹⁹John Mock et al to Thomas Boyd, deed, 16 Aug 1805, Montgomery County (Pennsylvania). Deed Book 35:383, FHL US/CAN Film [21582].

²⁰Abstracts of Montgomery County Wills, 71.

²¹This Map of the Province of Pennsylvania 1770.1, 4 Apr 1770 (Online: Historical Maps of Pennsylvania, Harold Cramer, 2005) <<http://www.mapsofpa.com>>. The original is found in William Faden's North American Atlas, London 1777, Library of Congress Geography and Map Division Washington, D.C. 20540-4650 USA).

• Sue Weiler Hardy 2647 S. 1500 E. Salt Lake City, UT 84106 Mack@Hardyhome.org

In This Issue	Page
Goshenhoppen Macks By Sue Hardy	29
Joseph W. Mauck of Page Co, VA by Gene Andert	31
Finds Larry Mock, Sharon Whitaker, Phyllis McWilliams	32
Letters to the Editor	34
PA Genealogical Catalogue Submitted by Sharon Whitaker	35
DAR/SAR Applicants	36
Chester Co, PA Mocks Orville Mock Karen Krich Joy Henning	37
DNA Update Doug Mauck	39
Samuel John Mock Kathy Mock	39
Mock Items in Sacramento Bee submitted by Kathy Busby	40
Exerpts from My "Family Twig" Sharon Mock Whitaker	41

The Mock Family Historian is published quarterly.
Subscriptions are \$12 per calendar year.
NEW -

Go to our Home Page ><http://mock.rootsworld.com>>

This will link you to the Mock Working Charts and our new research tool, Mock Working Charts Index master-mined by Paul Swan

This index is composed of two parts:

The Mock index lists all 5900 numbered individuals and their spouses whose surname is any variation of Mock. It is sorted by the given names of each individual, so that, e.g., Johann Frederick Maag would be listed adjacent to Johann Frederick Mug (that is, unless a Johann Frederick Mock intervenes).

The Other index lists all 6100 numbered individuals and spouses with surnames other than Mock or its variations. It is sorted in the usual manner by "surname, given names". These are, of course, children and later direct descendants of Mock daughters, as well as spouses.

The chart number in the column after the individual's name is a link to the copy of Barbara's chart maintained online by Gene Andert in html format. The last column contains the number, in compressed format, preceding the name of the individual in that chart.

You might also find it convenient while searching to use Gene Andert's list (opens in a separate window) which provides the names and locations of the progenitors of each chart. P. Swan

Mock Family Historian
Barbara Eichel Dittig
366 Jacaranda Drive
Danville, CA 94506-2125

