

MOCK FAMILY HISTORIAN

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

Volume VI • No. 2

Spring 1997

"Built Like a Mack Truck"

Researched by Daniel G. Reinhold III and Joseph Newchok

Edited by Steve Lapp

The Mack legend can be traced to the dawn of this century, when several years of building wagons and experimenting with self-propelled vehicles paid off for the Mack brothers and they created and sold their first commercial vehicle. The year was 1901 and the vehicle wasn't a Mack truck - it was a bus.

The Mack brothers went on to build trucks and to develop their own engines, engines that could power trucks capable of hauling immense loads. As the brothers built their trucks, they didn't simply build them large and strong, they built them to be solid, reliable, and dependable on the job. They succeeded to the point where it's long been a compliment to say something is "Built Like a Mack Truck." [from the book *History of Mack Trucks* by Tom Brownell]

But what about the family behind the legend? Although the company was sold in 1911, its reputation for quality workmanship was so well established that the name MACK was never changed. 85 years later quality trucks are still being produced with the title and logo of their founders.

And just who were these innovators and pioneers of the infant automobile industry? It is no accident that they were in the forefront of early truck manufacture. Members of the Mack family were already established as makers of fine carriages and wagons. Indeed the craft was a tradition carried over from Germany when the family immigrated to America in 1852.

Thanks to excellent research by Joseph Newchok, we now know that Johann George MACK, the progenitor of this large family, was listed as a wagon maker in German records of the early 1700's. But of course, the name in Germany was pronounced 'MAUCKH' and indeed the name is often spelled 'MOCK'

in early American records as well as some German records.

I quote Joe Newchok:

"The book *Neckartenzlingen Einst and Jetzt* by Fritz Reiff gives the following on the Mack Family.

Johann Georg Mack b. 1684
occupation Wagonmaker;
wife **Maria Agnes Ott** b. 4

April 1694; d. 5 Dec 1752.

(The previous info we had about Maria was that her last name was Dost. The LDS IGI even gives Dost as her last name, but when I checked the parish records for Altenreith, I found her marriage record to Johann Georg, her birth record and her family in the Seelenregister. Her father was **Hans Ott** who was also a Wagonmaker.)

Johann Georg Mack has a son **Johann Michael** (1722-1805) who is our direct ancestor. Johann Michael's brother is **Johannes Mack** who went to the US in 1766 with his family. Johannes was born 12 Mar 1736.

[Johannes MACK, the 1766 immigrant, is featured in the front page article of *Mock Family Historian*, Summer 1996]

Daniel G. Reinhold III, direct descendant, charts his early family, all from Neckartenzlingen:

(a.) **Johann Michael Mack** b. 18 Nov 1722, married **Maria Barbara Kimmich**

(aa.) son **Johan Michael Mack** b. 3 Sep 1767,
married **Eva Johanna Kuemmerle**

(aaa.) son **John Jacob Mack** b. 29 Nov
1792, married **Anna Margaretha Kurz**

The History of Lehigh County, published in 1914, contains a full page sketch of the Allentown, Pennsylvania MACK family. Page 847: Cont'd >>>

"John Jacob Mack and his wife, Margaret Kurtz, came to America in May, 1853. [Some sources say 1852]. He was born at Neckerteunsling, province of Wurtemberg, in 1792. [Neckartenzlingen, a small town on the Neckar River, just across from Altenriet, and a few miles south of Esslingen.] Mrs. Mack was born at the same place and died at Philadelphia, one week after landing in Pennsylvania. There he remained for about six months, when he settled on a farm of about 125 acres at what is now Mount Cobb, Lackawanna County, PA. In Germany he was a transportation merchant, an energetic and ambitious citizen of an ingenious turn of mind. He was affiliated with the Lutheran Church.

Their children were:

1. John Christian Mack, a cobbler by trade who settled in Philadelphia.
2. Frederica Mack married Frederick Doernach
3. John Jacob Mack, a farmer, born in 1822, living near Mt. Cobb @1913.
4. John Michael Mack b. 16 Dec 1824 in Germany, inherited and cultivated his father's homestead in Jefferson Township.
5. Margaret Mack married Joseph Zeiler
6. Frederick Mack, a cabinet maker, lived in Connecticut @1913.

John Michael MACK (#4 above) served as a private in the Civil War with the Pennsylvania drafted militia from Sept. 1864 until the war's end. He was a Republican and served as a school director for several years in Jefferson Township (Lackawanna Co., PA). He was an active member of the Evangelical Church. He was an exceedingly kind hearted man and was a very popular and highly esteemed citizen. He died 27 Oct 1880 and was buried at Mount Cobb. In Feb. 1855 he married Christina Louise Laiblin, a daughter of Christian & Christina (Reed) Laiblin, natives of Schoendorf, Wurtemberg, Germany. Christian Laiblin was a professor and the principal of Schoendorf. Christina L. Laiblin was born 19 Nov 1828 and died 11 Jun 1890, interred at Mount Cobb beside her husband.

Their Children were:

- 4.1 - Mary Louise Mack, school teacher, married 1891 to Jacob Schantz. She was living in Allentown, PA @1913.
- 4.2 - William C. ["Will"] Mack, born 1859, lived in Brooklyn, married Matilda Rauschmeier.

Children: Carl Mack, Earl Mack, Lily Mack.

- 4.3 - Carolyn Mack died age three years
- 4.4 - Lena M. Mack born 1863, married Rev. Daniel Gensemer Reinhold II. She died 11 Jun 1939 in Allentown, PA

4.5 - John Michael Mack born 27 Oct 1864 in Jefferson Twp., Carbon Co., PA; married 26 Jul 1901 Mary Murtha of Brooklyn, NY. Children:

John Michael Mack Jr. b. 28 Aug 1902

Carroll Mack b. 24 Mar 1906; m. Peggy Blake

Kenneth Mack

4.6 - Joseph Sanford Mack born 27 Nov 1870; m. Caroline J. ("Carrie") Mack, his second cousin. He died 25 Jul 1953 in San Diego, CA. Children: Harper, Edna, Helen, William, Carolyn Dorothy, Charles

4.7 - Augustus F. ("Gus") Mack born 14 Jul 1873, married Eleanor Pitts. He died 2 Dec 1940. Children: Augusta Mack Jr., Henry Pitts Mack (San Diego attorney).

4.8 - Charles William Mack married Mary Zang, lived in San Diego, CA. Children: Porter Mack, Ross Mack

4.9 - Lillian Fredericka Mack born 18 May 1876; died 11 Apr 1890

4.a - Harper Mack died age five.

[Some of the above was supplemented by data from D.G. Reinhold III, grandson of Lena MACK #4.4.]

John Michael Mack (#4.5) was educated in public schools until age 14, when he was employed as a teamster by a company engaged in construction for the Erie Railroad. He subsequently was a stationary engineer at Dunmore and in New York City. In about 1890, he went as second engineer on a steamer to Panama. Upon his return he entered the employ of a Mr. Fallason, a manufacturer of wagons. Soon after, in connection with his brothers Augustus F. and William, he purchased the business, removing it to Atlantic Ave. in Brooklyn, NY. The two other brothers, Joseph S. and Charles, subsequently entered the business. About the year 1900, they began experimenting in the manufacture of automobile trucks, and in 1905 moved their works to Allentown, PA, continuing successfully the production of auto trucks. In 1911 the business was sold to the International Motor Company, who continue it up to the present time [1913] at Allentown, employing a large force of mechanics."

[End of article from Hist. of Lehigh Co. Today, in 1997, the Mack Company is owned by Renault.]

The National Cyclopaedia of American Biography - 1944 states that "Joseph S. Mack joined the Sequoit Silk Manufacturing Co. in 1889, after attending Business College in Scranton, PA. He worked his way up through that company and in 1899 became the general manager of Bethlehem Silk Co. One year later he established his own textile business, the Joseph S. Mack Silk Co. at Allentown. By 1908 he acquired 5 related silk companies and consolidated them all into the United Textile Corporation of New York City,

a holding company capitalized at 2 Million dollars. Joseph was president of United Textile until 1912. In addition, he helped his three brothers in forming the Mack Brothers Wagon Company in 1889.

Augustus F. Mack left the family business in 1897 because of impaired health, and joined the gold rush to Alaska, where he spent two years as a miner and prospector. At the end of that time he returned to Brooklyn and resumed his association with Mack Brothers Wagon Co.

Joseph Sanford Mack and Augustus Frederick Mack moved to San Diego in 1912. They were involved in real estate and acquired 5000 acres of land adjoining the city of San Diego. However, plans were halted when the United States entered the First World War. The Federal government used all the property for military purposes, including the establishment of Camp Kearny."

In conclusion, Daniel G. Reinhold III writes, "I am a direct descendant of the family that produced the three brothers who started the Mack Truck Company. William C. Mack (always called Will) was the founder of Mack brothers Company in Brooklyn, NY. His brothers John Michael (always called Jack) and Augustus Frederick (always called Gus), were also part of this company. Later they formed the Mack

Truck Company in Allentown, PA and Jack was the president. The photo of Jack looks like all the Mack descendants down to today, and including me.

In the mid 1890's the Mack brothers were the leading supplier of wagons for NYC's many dairies. After this they made wagons for the NYC produce market. Some reports say that the Mack brothers had a small garage in Brooklyn, NY where they build wagons. In fact it was a large factory. Mack wagons would go into nearby NJ and Long Island to bring produce to the market every day. When they later formed the Mack Truck Company their contacts in NYC helped them, as all NYC fire engines were Macks. In 1901 they expanded their limited partnership to form Mack Brothers Co. A Mack bus they made was a very successful touring and sightseeing vehicle that became the talk of New York. These touring busses were sold to many other countries."

- Dan Reinhold, RR 4 Box 45, Mill Hall PA 17751
Internet: dreinhol@oak.kcsd.k12.pa.us
- Joseph Newchok -JNEWCHOK@PICA.ARMY.MIL
- Steve Lapp 98 Whitney, San Francisco CA 94131
SJLAPP@AOL.COM

John Michael Mack
born 1864

LETTERS TO THE EDITOR

Lila Wylie's article on Frederick Mock

I was absolutely delighted with Lila Wylie's article on Frederick Mock of VA and NC in the Winter 1997 issue. I've compared it to my working chart (#22) and some other papers a hundred times - still see questions! It at least got me started again. I am looking for a copy of the book "Elliot Co. History, 1985" and also "Pioneers of Carter Co., KY. published a year or so ago.

•Gwenn Mauk 613 Northview Dr., No. Baltimore OH 45872

I was delighted to see the article on Frederick Mock (1790 census, Wilkes Co., NC) It confirmed something that I thought all along. I still think Peter (NC) was a brother of Frederick. I haven't gotten around to finding old baptismal records of that area. There had to be children between John B. 1739 and Frederick b. ca1750. The fact that a Peter Mauk Jr. had a court petition (VA) in 1764, and a Peter Mock in Randolph Co. 1767 (NC) seems reasonable but so far not documented.

•Kathryn Purtich 717 Ronald Court, Los Altos, CA 94024

Frederick Mock article - A couple of If's:

On page 5 (MFH) Vol. VI, #1, 97 - in the right hand column starting "No Property records, ie; states that Frederick Moak is listed in the 1820 census with 1 male child 0-10, living near daughter, Catherine and John Hoppis. In the 1830 census he is alone. Now who is this male child under the age of 10???

I have some speculations as follows:

If by chance Frederick's middle or first name was Gottlieb, the 10 year old could have been the Cornelius Mauk b. 1 Oct 1810. He was born in VA, but nothing has been proved of when he came to Ohio. At the time of the census he would have been 9 yrs. old. He was said to have been bound out to a John Talbot to learn the blacksmith trade at the age of 10. The article states Catherine's son was also bound out. Who to?? Frederick was an old man and probably incapable of taking care of a ten yr. old. The only information I have on Cornelius being orphaned was from a letter my grandfather wrote and he could have been abandoned and bound out. Lots of ifs here but speculations sometimes leads to results.

Note: Cornelius's brother Matthius was 17 and could have been living elsewhere. Sciota Co. was just west

of Perry Co. where Cornelius was found in 1830. Matthius was nearby in Morgan Co.

I would like to hear from anyone researching Sciota, Perry, Morgan and Muskingham Co's of Ohio that can shed some light on who was this youngster.

• Harold Mauk 702 Spartanburg Hwy., Lot 6, Hendersonville, NC 28792

Rudolph Mauk Bible

Some thoughts about Rudolph's bible - It was the letter I have that was written by Laura Roberts Clark to my gg grandmother which asserts the "great grandfather's bible was older and he understood that some preacher took it to Danville, KY to some college and gave it to them. It was a German bible." This prompted Ron Moore to write to Centre College in Danville, but turned up nothing in their collection.

In reading a book on ante-bellum Kentucky history, a few ideas come to mind. The first is that Transylvania Seminary was established in 1785 at the home of Rev. David Rice in Danville. However, the university only lasted a couple of years there and then moved to Lexington. This seems early to me as far as the location of the bible, but I thought I'd throw it out there, as you all are so well versed in the Mock history in Kentucky. The other thing that the book turned up is that Centre College was a Presbyterian institution and closely allied with that church. Could it be possible the bible ended up in a church repository instead of at the college?

One last thought - the letter also describes how "some children destroyed them and the back of Bible was lost & they had torn out all the pictures..." Perhaps all evidence of it being a family bible was destroyed and one of the German bibles at Centre College is in fact the Mock bible, but it underwent enough destruction at the hands of these mischievous kids that it is unidentifiable as such.

I know, I know, this is an awful lot of conjecture, but it's what happens on a rainy Sunday when the baby is asleep and the house is uncharacteristically quiet.

I'm fairly new at this group [Mock Discussion Group on the Internet], so I don't know what, if any, other efforts have been made to find the bible. I'd be interested to know what you all think of these possibilities, especially if anyone knows about Presbyterian records in Kentucky.

•Heather Cipolla 17 Roberts St. Montpelier VT 05602

Joh Michael Maag, Ancestor by Vern O. Wright

The following provides an accumulation of events relating to the above ancestor/family which have already circulated in the MFH but may not have been as closely assembled. Needless to say, my own comments are fitted in to boot. This is my attempt to put a few specific events together in such manner as to suggest when and where Michael Mauch Jr's event of birth occurred. So by providing a possible arrival in Philadelphia of the *Richmond* made it easy. Now that you have my thoughts concerning the whole episode, please ponder them carefully and then put them to use as best fits the rest of the story for this family.

Old Mistakes Linger With German Ancestors

Carol Mechling Bennett's 12 Feb 1996 "Working Chart" for Johann Welck/Welk provides a multiple backdrop of events leading to the evolution of a family line which ultimately became Mock. The progenitor of it, Joh Michael Maag, married Susanna Charlotte Waltz/Walz, daughter of Georg Heinrich Waltz/Walz and Anna Dorothea Welck Seitz. Coincidentally, Johannes Seitz, son of J. Andreas Seitz and Anna Dorothea Welck; also a half-brother of Susanna Charlotte Walz, married Anna Catharine Ripp/Rueb. Both couples were married 8 May 1764 and emigrated to America eight days later on the ship *Richmond*. Neither the duration of their voyage nor the date of their arrival in Philadelphia have been disclosed. However a clue to it stems from the Jan 1765 birth event of Catharine, daughter of Johannes Seitz and Anna Christina Ripp. The event occurred 77 days after their arrival in America, thus recounting that time span from 1 Jan 1765, the arrival date would be on or after 16 Oct 1764.

Their place of residence in America? How long before they were situated in it? Their German lingo brought confusion to scribes who registered them at churches, schools and other public places - thus their names succumbed to the phonetic spelling of the scribe's pen. Jon Michael was registered as Michael. The family name Maag was written as Mauch/Mauck. Michael's will dated 2 Nov 1800 at Shippensburg, Southampton Twp, Franklin Co., PA, signed by him, once and for all served as notice of his adopted name, Michael Mauch. This became the foremost document which provided his place of residence and sufficed to make known the names of his wife and five children living in America.

Cont'd on page 20

Christian & Christopher Mock of Bedford Co., PA by Fred Ickes

The Waterman-Watkins History of 1884 starts the list of errors on Peter Mock's family. The information there was orally given the writer of the History by the husband of a great granddaughter of Peter Mock. No attempt was made to verify, by court records, any of the information. It lists Christian among the children and has other errors.

The Wilson brothers used the History's information and proceeded to rely on what various persons told them, again without checking the records.

Christopher Mock was taxed in 1810 as Crestian; in 1814 as Chrisley; in 1815 as Cristley; in 1816 as Christian. Christopher Mock purchased one of the three tracts of Peter Mock's estate and from 1821 to 1824 was taxed as Christopher Mock. Adam Mock and Frederick Oster purchased the other two tracts. Neither Adam nor Christopher had their deeds recorded. Frederick Oster recorded his deed and it mentions Adam and Christopher as bordering land owners.

Christopher Mock, by deed dated April 6, 1824 sold his property to William Griffith. Christopher Mock paid taxes in 1824 and then is not on Bedford County's tax list again. There is no record of where he went. The Census of 1820 lists him as Christian, living beside Adam Mock with 2 male children and 2 female children.

William Griffith did not record his deed, but it is referenced in the estate sale of William Griffith's deed to J.T. Ake, again listed as part of Mock Hill, adjoining Adam Mock, but as Christian Mock, not Christopher Mock's property.

The 1830 census lists one Christian Mock, son of Peter & Catherine (Carn) Mock.

There are two Christian Mocks in St. Clair's 1834 tax records. Christian, son of Peter, Jr. was named Christopher in the Orphan's Court papers of his father's estate, but his grave monument says Christian.

Christian and Mary arrived after 1830. The 1850 census does not list the place of birth of Christian or Mary. That section of the census record is vacant. The 1880 census lists the parents of Magdalene (Mock) Emerick as father born in Maryland, mother born in PA. 1860 census lists Mary living with Magdalene & Jacob Emerick.

Samuel Mock, executor named in Christian Mock's will, died in 1857. He had married Ruthanna Wright.

Cont'd on page 20

Andrew Maught, Hessian Soldier

by Steve Lapp

Because I find it so interesting, I am going to quote from some of the 29 pages I copied from the manuscript *American Patriot vs. Hessian Mercenary* research and compiled by Linda Alexander-Fonde & Marshal Alexander-Groff:

"From one Hessian soldier by name of **Andrew Maught**, a private in the Anspach/Bayreuth company, First Regiment, under the command of Von Reitzenstein, descends the Maught family in America.....

During the year 1776, England contracted for some 18,000 foreign troops for use in North America to engage the colonial Americans in their war for independence. Six small independent German states; Hesse-Cassel, Hesse-Hanau, Brunswick, Anhalt-Zerbst, Waldeck and Ansbach-Bayreuth supplied these mercenaries, but because the vast majority were from Hesse-Cassel, all were commonly designated "Hessians"... In the negotiations between the Court of Britain's King and the German princes... England wanted men and the German princes wanted money!..... On 14 Jan 1777 the Margrave of Ansbach-Bayreuth agreed to provide two infantry regiments of five companies each, a 101 man Jaeger company and a 45 man auxiliary complement... These soldiers were brought together in various ways. Forcible recruiting was forbidden, but it does not seem to have deterred the recruiting officers. Spendthrifts, drunkards, restless people and political activists, if not more than 60 years old, were forced into the ranks. Together with this mixed rabble served the honest peasant lads who were forced from their plows ... In spite of the injustice with which the rank and file were treated, many of the volunteers and force recruits were not bad fellows. The motley mass was shaped and welded by rigorous, of often cruel, discipline. They could not wipe out, to American eyes, the shame of their mercenary calling. But the shame belonged to their princes, not to themselves. In the field, or in captivity, the Germans often deserved, and sometimes obtained, the respect of their opponents. Many of them became, in the end, citizens of the republic they were sent to destroy."

"From his birth name of **Andreas Heinrich Maagd**, the surname underwent numerous "Americanizations" from Maagd to Macht (1784), Mockett (1790), Mock (1796), Mott (1800), Mocht (1814) and finally Maught as listed on Andrew's tombstone".

Andrew Maught was born in 1758 in Thiersheim, Germany and died in 1840 in Frederick Co., Md. 🍏

Joh Maag - cont'd from page 19

No church/public record containing birth info for the children has been found. The Will dispelled all doubt about the family relationship. A birth date, 12 Oct 1764 for Michael Mauck has stood the test of other MFH researchers without question. If this date is sufficiently valid and he is one and the same person, Michael Jr., then his birth occurred aboard the *Richmond* before it arrived in Philadelphia.

Note: Lest I withhold my innermost thoughts these two births suffice to show that the two brides were pregnant in their wedding gowns, thus the reason to leave their mother country.

Even though emigrating to America and making the best of their lives here overcame the very problems they would have had to face there had they stayed, the impact of their choosing may have haunted them so they went into hiding as far as possible and bent their efforts on preventing/withholding info on their whereabouts and/or events concerning their children. Thus, as we seek to uncover rare bits of their lives those bits may not be there.

• Vern O. Wright -Bethany Lutheran Village, 64495 Far Hills Dr., Box 81 Dayton, OH 45459

Christian/Christopher - Cont'd from page 19

The census of 1860 lists her with one child, Annie, 3 years old.

The court appointed an administrator after Samuel Mock's death and he was replaced as unsatisfactory.

The court appointed Thomas Oldham, May 28 1879, guardian for Elva Louise Mock, minor child (under 14 years) of Annie Mock, deceased.

Sept. 15, 1879 Thomas Oldham was replaced as guardian of Elva Louise Mock by J.A. Mock of Clayton County, Iowa, where she was residing.

Orphan's Court record as follows:

Samuel Mock, son of **Christian Mock**, left only child, **Annie Mock**, who had a daughter, **Elva Louise Mock**.

• Fred Ickes Box 68, Fishertown, PA 15539

---PLEASE NOTE---

CHANGE OF DATE FOR MOCK FAMILY
CONFERENCE IN SALT LAKE CITY.
OCTOBER 24 THROUGH OCTOBER 26, 1997
PLEASE MARK YOUR CALENDARS

FROM THE INTERNET

Johannes Mock Descendant to Tom Mock, MFH member re: his web page

Hello Mr. Mock, First of all congratulations for a wonderful web page. I was very much interested in it as we appear to have a number of common ancestors. My name is **Jane Ripple Schweizer**. I am from Welcome, Davidson Co., N.C. and am currently living in Hong Kong - a fair way from home.

With regards to the web page, I have found certain inconsistencies which I would like to bring to your attention. I hope my well researched remarks will be of interest to you and will help you make certain corrections to your page.

You wrote in your page:

"Johannes Mock, the immigrant, and brother to Alexander Mock and Peter Mock, was born in Germany ca1712. and came to America in 1752. On September 23, 1752, John, his wife and 4 children, his brother Alexander and possibly his wife, and their ten year old brother, Peter Mock, qualified at Bedford Co., PA having come from Rotterdam, Germany aboard the ship *Andrew*.. The name of John Mock's first wife is unknown. He was second married to **Judith Ripple Weber**."

I would suggest to name her **Juditha Weber Rippel**. **Juditha**, as per her birth record in Heimsheim, Baden-Wuerttemberg, Germany, born 4 July 1713; **Weber** first because this is her maiden name. Her father was Melchior Weber, born 4 Oct 1659 also in Heimsheim, died 8 Jan 1735. Her mother was Anna Maria, b. 27 Oct 1672; d. 6 Apr 1717 also in Heimsheim. **Rippel** and not **Ripple**, because that is the way they first spelled it in USA. Judith was the widow of Christian Rippel.

"Second Generation" you wrote:

"Children of John Mock and 2) Judith Rippel Weber"

We firmly believe that all children were from Mock's first marriage. By the time Juditha had come to the USA, following her son Henry (Heinrich) Rippel (actually spelled Reple) In her will it states that she had 7 children by Christian Rippel. She was a widow 7 years and 6 months before she got married to John Mock. For this reason we find it unconceivable that she would have had further children with J. Mock.

• **Jane Schweizer -47 B Shouson Hill Road,**

HongKong - ups@asiaonline.net

Note: The Web-Page in mention is the Jarvis Family by Faye Moran. She included me as a source working on this line.

• **Tom Mock 1681 N.W. 12th Ave. Homestead FL 33030-2935 - tmock@gzinc.com**

WEB PAGE FIND

St. Paul's Lutheran Church records (Shenandoah Co.), VA - Steve Lapp

I just found this site and the following jumped out at me, and I am willing to accept it as the closest proof we will ever find to confirm that the maiden name of **Frederick Mauck's** wife (son of Peter of VA) . Most often, sponsors are husband and wife or "betrothed". Since other evidence in prior discussions on the Mock-Gen-L indicated that Margaret's last name was **Schwartz/Black**, this should cinch it.

Quoted from the Web Page:

June 4th 1770 Baptisms:

Peter Schwartz	Parent
Peter	Child
Friedrich Mag	Sponsors
& Margretha Schwarzin	

From Lila Wylie - I am convinced Margaret Schwartz was wife of Frederick Mock. Reading the [church] records Steve found, also found:

Bapt. 29 Aug (probably 1771)

Martin Schwartz, wife Maria Eve	Parents
Maria	Child

Frantz Wolfe & wife Maria Margareth **Sponsors**

In 1784 **Peter Schwartz** and wife sponsored Marie, child of **Henrich Zumwald & wife**. Where have I seen Zumwald connected to the Mocks?

Ed. Note: **John Mauck**, b. 1739 Opequon, Frederick Co., VA was a brother to Frederick. John married **Ann Delilah Zumwald** sister to Henry Zumwald.

From Ron Moore - The right time and right place for Margaret, wife of Frederick Mauck! Now I wonder who her parents were? I believe we excluded **Martin Black** as being her father. Maybe he was a brother. As I recall, there was an earlier Martin Black in Shenandoah Co., who may be her father as well as the father of the other Martin Black. Now if someone can prove that **Catherine Black** who married **Henry A. Mock** 25 Dec 1787, son of **Peter & Barbara Mock** of Rowan Co., NC, is related to this same Black family, then it would be one of the strongest pieces of evidence yet to tie the North Carolina Peter Mock to the Peter Mauck who lived at Toms Brook VA.

• **Steve Lapp 98 Whitney, San Francisco CA 94131**

• **Lila Wylie 60 Mayfair Dr., Bella Vista AR 72714**

• **Ron Moore 7551 N. Leonard, Clovis CA 93611**

Q U E R I E S L O S T A N D F O U N D

Bedford Co. Mocks - My paternal grandmother was Virginia L. Mock, b. 17 Mar 1880 in Bedford/Blair Co., PA. Her parents were Samuel H. & Anna Nicodemus Mock. Would appreciate any info on this family.

- William H. Bonebreak Jr., 5108 Keith Dr., Oklahoma City, OK 73135

Seeking parents of Jacob M. Mock b. 1804 Bedford Co., PA. Moved to Preble Co., OH 1813/1816; m. 1833 Margaret Keltner. They moved to Kosciusko Co., IN in 1835 and both died there in 1874.

- Dixie Barringer 40 Ems Ln. B25A, Pierceton, IN 46562

Luzerne Co., PA - Civil War records indicate that my ancestor, John Albert 's widow was Ellen (nee Mock) Albert. She applied for benefits after he died. 1850 Census records, Wilkes-Barre Borough, Luzerne Co., PA show an Ellen Cartright living at the home of Abraham Mock. She is the exact age of the Ellen (above). Also this Ellen and the Mock family lived next door to the above John Albert. John & Ellen were married about 1852 at the home of Reuben Mock of Wilkes-Barre a Borough. I believe Ruben was a son of Abraham. Abraham and Margaret, his wife were 62 yrs. old at the time of the 1850 census which would make them 46 yrs. of age when/if they had Ellen Cartright as a daughter. I would greatly appreciate any information you might have on this family.

- Georgia Zwartjes P.O. Box 700, Rockport, ME 04856. e-mail: zwartjes@midcoast.com

Greenwood Co., KS - I'm searching for Mock's that ended up in Greenwood Co., KS. George Edward Mock was my g-grandfather. (no dates given)

- Darcie Smith 205 E. Dimond Blvd #252, Anchorage, Alaska 99515 e-mail: mariah@alaska.net

Davidson Co., NC - Does anyone have any clues to the ancestors of a David Mock and his wife Nancy ___, who lived in Davidson Co., NC at the time of their son's birth in 1848. Son, Benjamin Evander Mock was b. 17 Feb 1848. Would appreciate any help on this family.

- Patty Chiles 114 Sunrise Dr., Jackson, MO 63755
e-mail: chiles@showme.net

Civil War Mauk - I am trying to locate info on my g-g grandfather, Henry Mock b. 1831 Wurtemberg, Germany; d. 1898 Philadelphia. Civil War pension record spells his name Mauk. June 1861 he married Anna Hefflefinger. They had several children all born in Philadelphia.

- Ellen Higgins 15 Elizabeth Lane, Seaville, NJ 08230

VA- Muskingum Co., OH - My ancestor, Eliza Mauck b. 1807 VA, daughter of Anthony Mauck and Sarah (Price) Mauck; d. 15 May 1902 Washington Co., KS; m. 5 Apr 1827 Muskingum Co., OH Nathan Shutt. I would like info on this family and the Shutt family.

- Betty Crawford 1309 N. 61 St. Omaha, NE 68132
e-mail: bettycrawford@worldnet.att.net

Blair Co., PA - Seeking information (and photos) of my g-grandfather David H. Mock b. 1854; d. 1919; m. Mary Keith b. 19 Jan 1862 dau. of Thomas Keith and Mary Russell; d. 2 May 1915. They resided in Blair Co., PA. and had 9 children, one of whom was my grandfather James Orville Mock b. 1889.

- Diana L. Mock 1333 Linden Ln., Des Moines, IO 50315 e-mail: IAMOCK1@aol.com

The Missing Jacob - George Mock and wife Maria Eva baptized a son Jacob Mock in York Co., PA born 18 Oct 1772. The George Mock family moved to Bedford Co., PA ca1794, where George died in 1810. George's will is dated 8 Jan 1810 and mentions his son, Jacob. Does anyone know what became of this Jacob Mock? Did he marry? Did he have children?

Found in a property deed dated 24 Apr 1813: "Jacob Mauk of the Twp of Conemaugh in the Co. of Cambria in the state of PA and Catharine his wife ...quit claimed unto John Mauk of Greenfield Twp, Bedford Co., a Tract of land and premisses bequeathed unto Jacob Mauk by his father George Mauk." This John Mauk would be Jacob's brother who would move a couple of years later to Tuscarawas Co., OH. Jacob would also be a brother to Michael Mock who was located in the 1819 State Census of Clermont Co., OH. Listed next to him is a Jacob Mock who could be his brother. By the 1820 Census there is no Jacob Mock listed in Clermont Co., OH. What happened to him???

- Gene Mock 16708 Bainbury St, Canyon Country CA 91351 -e-mail: 75333.1107@COMPUSERVE.COM

Bethany Cemetery in Effingham County, GA

Submitted by Ida Boyce

"In Memory of the Immigrants who settled this area in search of religious freedom and a life of new opportunity. The people buried in this cemetery were primarily the pioneer families who settled the Bethany District of Ebenezer in the 1750's. Most of them came to America from Germany via England on three ships: *The Charming Martha* (1750), *The Antelope* (1751), and the unidentified ship under Captain Brown (1752). Contemporary writers termed these emigrations as the first, second and third Swabian transports. These newcomers to Ebenezer, together with other Germans and Salzburger, were the original settlers of the land north of Ebenezer Creek. Life in their community of Bethany centered around the GLEBELAND: a one hundred acre tract of land on which was located the church, school and this cemetery"

The markers at the Bethany Cemetery in Effingham County, GA were erected by The Salzburger Society in 1989. All grave markers in the cemetery are 2"x 12" wooden markers with no inscriptions. Names and date information is located on the markers which are 4' x 8' marble slabs. Listed on the marble slab shown below:

BARTHOLOMAEUS MACK

12 JAN 1764

MICHAEL MACK

4 NOV 1761

WOLFGANG MACK

NOV 1775

**Bible Records of David & Nancy Mock
of Davidson Co., NC
Submitted by Ron Moore**

Going through some of my records I came across a record obtained from Gene Mock of Fayetteville, AR. This was a copy of Family Bible records which appear to have belonged to David Williams and Nancy (Holder) Mock and are now in the custody of Eileen Hinter of Selman, OK. What I have appears to be a photocopy of the Bible page, it could be a page that someone copied by hand, but the writing is the old style. It is of interest that David's middle name seems to be consistently spelled with an "s" at the end, so he must have been given his mother's maiden name (Mary Jane Williams).

In separate records from Richard L. McReynolds of Topeka, KS, I have the marriage of David Williams Mock and Nancy Holder to be 13 Jan 1841 in Davidson Co. NC and the death of David William Mock to be 22 Mar 1876. The record is as follows:

BIRTHS

David Williams Mock son of Mose and Mary Mock
Jan 1, 1819 NC

Nancy Holder wife of David William Mock and
daughter of Henry and Mary Holder
July 28, 1819 NC

Richmon Francis Mock son of David Williams Mock
and Nancy Holder Mock
April 25, 1842 NC

Mary Jane Mock daughter of David Williams Mock
and Nancy Holder Mock
Jan. 8 1845 NC

Benjamin Evander Mock son of
David Williams Mock and Nancy Holder Mock
Feb 17, 1838 NC

Nancy Asenath Mock daughter of
David Williams Mock and Nancy Holder Mock
April 10, 1852 NC

Martha Elmira Mock daughter of
David Williams Mock and Nancy Holder Mock
Sept 27, 1856 NC

Fanny Elizabeth Mock daughter of
David Williams and Nancy Holder Mock
14 October 1860 NC

Family Lineage:

Johannes Mack > Phillip > Moses > David W. Mock

**Early VA & WVA Records of Deeds and
Marriages for Mauk/Mauck Families
Submitted by Janet Head**

While in Virginia for the [MFH] conference last year I had the opportunity to visit the Hardy Co., W.VA Courthouse, the Hampshire Co. W.VA Courthouse, the Hampshire Co. Public Library and the Frederick Co., VA Public Library. The following is information I found on Mauk/Mauck families.

First, the early deed found in Hardy Co. for Henry Mauk and wife, Margaret Mauk, dated 10 Jul 1786, states that Henry Mauk originally acquired the land as "Indenture of Lease bearing date the third day of August in the year of our Lord one thousand seven hundred seventy three and made between the said Thomas Lord Fairfax of the one part and Henry Mauk of the other part for and in consideration of the Rents of Covenants..." The amount of land was 78 acres in Hampshire Co. (now Hardy), in an area known as South Branch Manor. Henry Mauk and wife Margaret are selling the land to Henry Waldec and John Dolle.

•Grantor Index, Hardy Co. WVA - Deed Bk. 1, pg 43G

Other Mauk/Mauck entries Hardy Co., WV :

<u>Grantor Index 1786-1899</u>	BK	Pg	Date
Mauk,			
Henry & Wife to Henry Waldeck -	1	43	1786
Michael & wife to Jacob Kline	9	230	1823
Frederick & wife to Zackariah Wilson	28	235	1863
Frederick & wife to Abraham Stover	28	249	1863

Grantee Index

Mauck,			
Michael to William Elzey & wife	6	608	1814
Michael to Elizabeth Elzey	7	67	1814
Anthony to Jesse Landaker (Tr)	17	360	1843
Mauk,			
John F. to John R. Miley	43	70	1894
John F. to Francis Godlove (by Exr)	45	89	1899

Hampshire Co. WVA Deed BK 67. Pg 185

26 Aug 1890 - John F. Mauk & wife, Mary C. Mauk to Julius W. Coffman. (a tract of land 3 miles east of Rio conveyed to MAUK by John W. Kline in 1890)

**"Hampshire Co. WVA Cemeteries" by Dan Oates
Indian Mound Cemetery (pg 26)**

Mauk, Vallie O., d/o T.W. & V.M. Mauk 10 Jan 1899-
3 Oct 1912

Mauk, Thomas W., 1871-1963

Mauk, Virginia M., 1874 - 1957

Cont'd on next page >

"Hampshire County Marriage of the 1800's"

by Vicki Bidinger Horton

Mauk, Eva Amilia, 19 to Lupton, William Seims ,28
18 May 1875

Mauk, James Oliver, 32 to Maphis, Cordelia C.
Savanah, 23 - 31 Oct 1900

Mauk, John Frederick, 23 to Rosebugh, Mary
Elizabeth, 24 - 15 Feb 1883

Mauk, Martha Jane, 26 to Swisher, Joseph Anthony,
58 - 1 Nov 1892

Mauk, Mary Rosetta, 20 to Davis, John Edgar, 29 - 19
Dec 1895

Mauk, Thomas William, 24 to Pultz, Virginia May, 21
- 19 Feb 1896

The Millar-du Bois Family, Its History and Genealogy

Author Eva Miller Nourse

Isabella W. Fristoe, born May 29 1853; married Joseph
B. Mauck Nov. 4, 1869. Live in Bentonville, VA
Children:

1. Lee J. Mauck b. 27 Dec 1870; m. 19 Mar 1902 Annie
Cullers; live in Martinsburg, WVA
2. Jacob H. Mauck b. 1 May 1873; d. 19 Jun 1874
3. Elmer Mauck b. 2 Dec 1874; m. 9 Dec 1896 May
Kendall
4. Custis Mauck b. 6 Mar 1877
5. Elizabeth Mauck b. 30 Jun 1879
6. Stella Mauck b. 30 Jun 1879; m. 10 Apr 1901 M.J.
Foster
7. Minnie Mauck b. 11 Oct 1884; d. 19 Jan 1885
8. Estern Mauck b. 11 Jul 1886
9. Edgar Mauck b. 10 Aug 1889
10. Bertha Mauck b. 6 Aug 1892
11. Gertrude Mauck b. 9 Nov 1896; d. 20 Dec 1903

Laura Fristoe, b. 5 Apr 1847; m. 22 Nov 1870 James N.
Mauck, living near Bentonville, VA. Children:

1. Willie B. Mauck b. 1 Sep 1871; m. 15 Oct 1902 Jora
N. Updike
2. Richard L. Mauck b. 1 Dec 1872; m. 10 Oct 1906
Mabel C. Morrison
3. Mary C. Mauck b. 4 Dec 1874; d. 7 Sep 1893
4. Ada V. Mauck b. 3 Apr 1877; m. 15 Jun 1898 Robert
L. Hockman
5. Ida B. Mauck, twin to Ada, b. 3 Apr 1877; m. 11 Jul
1900 Edgar J. Hockman
6. Silas S. Mauck b. 4 Oct 1879; died infancy
7. Nettie G. Mauck b. 28 Sep 1885
8. Minnie M. Mauck b. 31 Jul 1889

Emma Fristoe b. 28 Apr 1850; m. 15 Apr 1873 Jona
Mauck, a farmer near Limeton, Warren Co., VA
Children:

1. Charles H. Mauck b. 2 May 1876; d. 12 Mar 1880
2. Welton C. Mauck b. 21 Mar 1878; m. 21 Dec 1898

Lucy V. Rudacille

3. Catharine E. Mauck b. 4 Sept 1881; m. 17 May 1903
Hubert Bailey

4. Laura A. Mauck b. 4 Sept 1881; died in infancy

5. Bessie L. Mauck b. 16 Jul 1883

6. Wilbur H. Mauck b. 4 Apr 1891

7. Harry F. Mauck b. 23 Sept 1892

I hope this will be helpful to some Mauk/ Mauck
Families. If anyone would like a copy of the Henry
Mauk deed, John F. deed or other items I mentioned I
will be happy to forward them if you will send a
SASE. I would like to have a copy of the group photo
taken at the conference. Is it possible to acquire one
and from whom?

• Janet Darnley Head - 1644 Gold City Road,
Franklin, KY 42134

Ed. Note: Janet, A group photo was taken by
Robert Mock, M.D. of Woodlands, TX. I'm sure if he
reads this he will send you a picture! Barbara

FOUND - Pickaway Co., OH

A few months ago there was a query [Mock
Discussion Group] regarding a Levi Muck in
Pickaway Co., OH. Although the query generated
some interest nobody was able to help. Recently I was
researching Pickaway Co. records and came across the
name, Levi Mack. He was listed with Jacob and
Philipp Mack as a private in Co. F, 155th regiment
Ohio Volunteer Infantry. This unit was made up
primarily, but not exclusively, of men from Pickaway
Co. The age listed for Levi Mack was 44 at his date of
entry into the service on May 2, 1864. I do not know
who this man is. The other 2 Macks in Co. F are my gg
grandmothers brothers, but I can find no record which
would tie him to my line. could he be Levi Muck??

• Pat Berens - Rt 1, Box 487, Sugar Grove, OH 43155

New Member looking for information on parents of
John Valentine Mock b 11 Mar 1803 Stuttgart,
Germany. We think his father was also named
John?Mock. John Valentine married Catherine ____
who died at the birth of their first child, name
unknown. He later married 9 Nov 1842 in Germany
Mary Elizabeth Schmidt b. 20 Jul 1812. In 1844 John
Valentine arrived in New York with 5 persons
(Passenger & Immigration Lists). He moved to Albany,
GA and is found in the 1850 Census of Baker Co. with
5 children: Charles 11, Elizabeth 9, George 7, all born
in Germany. John V. 3, Mary Ann age 1, born in Baker
Co. 1860 Census, Dougherty Co (formed from Baker)
John V. 54 b. Affilder, Germany, Mary E. 48 b.
Helmdorff, Germany, George 16, John 14, Mary 11,
Catherine 9. James William 5, Mary E. Meyer 1. We
know of all descendants except oldest son, Charles.

• Paul Mock 1720 Lynwood Ln, Albany GA 31707

Will of John Mack - Berks Co., PA Will Bk (2) B, Page 105

In the name of God, I, John Mack of the town of Reading, county of Berks in Pennsylvania, stocking weaver, am at present of an old age and weak in body but of a good sound mind, memory and understanding, thanks be to God for the same, having considered the mortality of my body do hereby make and publish this to be my last will and testament, manner following, that is to say, Imprimis, I recommend my immortal soul in the hands of the All Mighty God and my body to be burried in the earth in a decent manner at the discretion of my executors hereinafter named, and that all my lawful debts be paid out of my estate.

Item. I give and bequeath to my sons George Mack, Theobold Mack, Philip Mack, Godliet Mack, and Jacob Mack to each of them respectively the sum of one shilling and six pence in gold or silver money if demanded after my death in full of their and each of their share out of my estate both real and personal for them and their heirs forever.

Item. I do devise and bequeath to my well beloved wife, Judith Mack, all and singular the remainder of my personal estate of every denomination to have and to hold the same to her and her heirs and assigns forever.

Item. I do devise and bequeath to my well beloved wife, Judith Mack and to her heirs and assigns forever, my house and lot of ground situate in the town of Reading, in the County of Berks, adjoining to the east of ----Street containing south and north sixty feet and from east to west to a twenty foot alley and by the Lott No. 430 and on the north a Lott No. 426, and is marked in the general plan of the said town of Reading with No. 427, it being the same house and lot which I bought of conrad Sheffer according to the true intended meaning of this my will.

And lastly I nominate, constitute and appoint my loving wife, Judith Mack, to be sole executrix of this my testament and last will and I do hereby ratify and allow this to be my testament and last will, no other by me heretofore made.

Witness thereof, I have set my hand and seal this 15th day of April, 1782. (signed) John Mack

Signed, sealed, published and declared by the said John Mack as his testament and last will in the presence of us and at his request as witnesses, subscribe our names hereto. (signed) John Strohecker
(signed) John Shoemaker

Registrar's Office at Reading, Berks Co., PA, October 2nd 1784. Letters testamentary in question from under the seal of the said office on the will of John Mack, late of the town of Reading in Berks Co., stocking weaver, deceased, were granted to Judith

Mack, sole executrix therein named, she being first duly sworn thereto. Inventory to be exhibited on or before the second day of November next and an account when required. The said will was on the same day duly proved by the oath of John Strohecker and John Shoemaker, witnesses to the same.

Executed by Henry Christ, Reg.

Berks Co. Historical Society, Reading, PA Trinity Evangelical Lutheran Church Record Burials

June 25 1784. Michael Reitmeyers, 20 yrs, 6 mo., apprenticed to Peter Graf, going to a cherry tree which he was order not to do or even allowed to do, by night, he was shot in the back part of the leg. The shot was fired by John Mack, snr. A great concourse of people.

Text Thosea 14:10

Septem. 14, 1784. John Mack, on the "Pottersfield" (?) having been imprisoned. But being under bail he died in his own home. His trial on account of the shooting of Meichael Reitmeyer had not yet taken place.

No age is given.

March 31, 1792. The widow, Judith Mack, formerly Mrs. Reple, nee Weber of Heinsheim, Wurtemberg, Germany. Father was Melchion Weber: First husband, Christian Repple, a potter, by whom she had 7 ch. 2 s. & 5 d. of whom 1 s. & 1 d. survive. There are 3 grdch. & 1 grt. grdch. After death of 1st husband, she was a widow 7 yr & 6 m. and lived with her d. Mrs. Judith Lehman, also a widow.

Asthma died 29th. 78 yr. 8 m. 3.w. 4.d

Will of Judith Mack

Will Book, (2) B, Page 399

In the name of God, Amen. I, Judith Mack of the borough of Reading in Berks county in the State of Pennsylvania, widow, finding myself poorly but being of sound memory and understanding, considering the mortality of all mankind, therefore now, I make my last will and testament. I dispose of my estate in the manner following. First of all, I recommend my soul to the hands of God that gave it, and my body to be buried in the earth in a Christian like manner. Secondly, I give and bequeath to my son, Henry Reple and his heirs and my daughter Judith, wife of Peter Lehman and to her heirs only, all such both real and personal estate which being willed and bequeathed to me in and by the last will and testament of my husband, John Mack, deceased, remaining the Registry Office, Recourse thereunto had, will punctually appear to hold to them share and share alike to their heirs and assigns forever in manner afore mentioned and lastly I counsel and order my

Cont'd on next page >

son, Henry Reple, as executor of this my last will and testament, revoking all former wills and testaments by me heretofore made, only this and no other to be my last will and testament. In witness thereof I have hereunto set my hand and seal this 18th day of November in the year of our Lord, 1784.

(signed) Judith X Mack
(her mark)

Signed, sealed, published and declared by the said Judith Mack as and for her last will and testament in the presence of us

(signed) John Gapler
(signed) Henry Christ, Jr.

Registrar's Office, Reading, Berks Co., PA
October 27, A.D. 1795

Letters Testamentary in question from under the seal of said office on the will of Judith Mack, late of the borough of Reading in Berks County, widow, deceased, were granted to Henry Reple (a son of the deceased) only executor therein named, he being first duly sworn thereto. Inventory to be exhibited on or before the 27th day of November next and an account of his administration when thereto legally required, which will was on the same day duly proved by John Gapler (Henry Christ Jr., the other witness being deceased) on his sworn oath, one of the witnesses to the said will.

For Jacob Bower, Registrar
Coram, Me
Chris Barranstone, 10 Reg.

Ed. Note: The above information on John and Judith Mack was sent to Tom Mock from Jane Schweizer. (See page 21). Even though many of you may have seen these wills, I felt it necessary to print them in the MFH for those who are researching this line and have not had access to this material.

I thank Jane for sharing her material with Tom Mock and all of our MFH membership. Jane also had a Web page at:
<http://www.asiaonline.net.hk/~ups/riplbl.htm>

Mock/Walk Connection

From Calvin Walk - Do you know of any of Philip and Peggy (Walk) Mock's descendants that might be interested in attending the Walk Family Reunion? It will be held October 11th, 1997 at the Best Western "Old Capital Inn" at Corydon, IN. This is the area that Philip wrote the letter to Abraham Walk (MFH Issue 1) For more information contact Calvin at 810-736-5793 or e-mail at wa5124lk@aol.com.

Friedberg Moravian Cemetery Davidson Co., NC submitted by Elka Hall

MOCK:

Allen Timothy died 1846
Alston Pinkston b.1861; d. 1862
Christian Sylvanus b. 12 Apr 1841; d. 29 Sep 1866
Rev. Edward Jacob b. 25 Feb 1822; d. 16 Jan 1887
Jacob Sr. died 1836
Jacob b. 7 May 1790; d. 18 May 1841
Jacob Alexander b. 1858; d. 1858
John died 1821
John Jessie b. 30 Aug 1812; d. 4 Aug 1886
Jonas Sylvester died 1850
Juliana died 1835
Lewis Alexander b. 1866; d. 1876
Louisa J. (Rominger) b. 24 Jul 1841; d. 27 Apr 1883
Louise (Crouch) b. 20 Oct 1834; d. 18 Dec 1896
Maria Catherine b. 14 Sept 1819; d. 12 Oct 1858
Martha J. Spough, b. 21 May 1821; d. 11 Sept 1913
Nathaniel b. 4 Dec 1814; d. 24 Apr 1887
Sarah Rebecca b. 18 Mar 1811; d. 21 Apr 1881
Regina A. b. 5 Jul 1811; d. 27 Mar 1892
Sarah (Spach) b. 10 Aug 1790; d. 2 Feb 1843
Stella (Brewer) b. 11 May 1884; d. 7 Mar 1958

PHILLIP MOCK FAMILY

Submitted by Calvin Walk

Phillip Mack/Mock was the son of Jacob (son of Johannes Mack of Berks Co., PA) and Julianna (Kappas) Mack born 30 Jan 1788; d. 15 Nov 1851; m. Anna Rebecca "Peggy" (Walk) Mock b. 14 Feb 1792; d. 16 Sep 1845. Their children were:

1. Anna Elizabeth Mock b. 21 Jan 1813; m. __ Beard
2. Adam Soloman Mock b. 8 Feb 1817
3. David W. Mock b. 1818
4. Sarah Maria Mock b. 8 Mar 1819
5. Philip Briton Mock b. 24 Sept 1824
6. Johann Mock b. 5 Mar 1827
7. Hannah Jemima Mock b. 5 Aug 1829

Prospective member - Looking for the ancestors of Benjamin N. Mock, Jr. b. 1 Jan 1798 edgefield SC; d. 27 Nov 1848 Lowndes Co., AL; m. 29 Nov 1823 Montgomery Co., AL Mary Ella Bryan b. ca 1795 GA.
• Francis M. Smith 1105 Westbury Dr., Mobile, AL 36609 e-mail: fmsmith@dibbs.net

EARLY EAST TENNESSEE MARRIAGES, VOL. 1

By Byron & Barbara Sistler, 1987
submitted by Sherry Cook

Washington Co. TN (Grooms)

Mauch, Abraham C. to Nannie J. Painter 18 Dec 1866
(20 Dec 1866)

Mauch, Montgomery to Mira Jane Bell 20 Dec 1852
(30 Dec 1852)

Mauk, Alfred Embree to Amanda M. Broyles 14 Sept
1857 (17 Sept 1857)

Mauk, Elijah Embree to Nancy Kirk 28 May 1856 (1
Jun 1856)

Mauk, Francis to Sarah Collins 7 Mar 1864

Mauk, J. to M. Templin 15 Sept 1843 (21 Sept 1843) **

Mauk, Jacob S. to S. Josephine Presnell 7 Sept 1859
(22 Sept 1859)

Mauk, Samuel to Frances Lee 18 Jul 1865

Mock, Jacob to Margaret Hemp 9 Aug 1811

** My ggg grandparents, James M. and Malinda
Templin Mauk. James the son of Samuel and Mary
"Polly" Broyles Mauk. Samuel listed as 1.2.1.2 in
Barbara's Peter Mauck & Juliana Rheinhardt
"working chart" [S. Cook]

Washington Co., TN (Brides)

Mauk, Ellianor to Ephriam Bird 30 Sep 1829

Mauk, Lucinda to Amos Bird 17 Oct 1848 (19 Oct
1848)

Mauk, Mollie E. to Jacob Bailey 10 Oct 1863

Mauk, Rebecca Jane to Jacob M. Seaton 12 Sept 1860
(8 Nov 1860) ***

Mauk, Selina T. to Samuel W. Hardin 20 Dec 1865 (2
Dec 1865)

Mauk, Tempe to Jesse Taylor 31 Jul 1851 (30 Jul 1851)

Mauke, Elizabeth to Alexander Broyles 12 Nov 1833

... My gg grandparents [S. Cook]

Jefferson Co. TN (Grooms)

Mock, Daniel A. to Mary H. Hodges 24 Jan 1867

Mock, Wm. A. to Kate D. Dunkin 21 Feb 1867

Jefferson Co., TN (Brides)

Mock, Flora Ann to Isaac Lowery 22 Feb 1867

Mock, Margaret to Hugh S.M. Thompson 6 Mar?1850
(9 May 1850)

Johnson Co., TN (Grooms)

Mock, Daniel W. to Margaret Mock 5 Jul 1855

Mock, Emanuel H. to Florence Wills 23 May 1869

Mock, Gilbert W. to Sarah Ann Bagby 14 Oct 1880

Mock, Henry to Mary Wright 22 Aug 1857

Mock, Joseph G. to Sarah Ann Mock 22 Jul 1866

Johnson Co., TN (Brides)

Mock, Margaret to Daniel W. Mock 5 Jul 1855

Mock, Mary to Andrew Edmonsonts 9 Nov 1843

Mock, Nancy L. to James D. Key 30 Sept 1880

Mock, Sarah Ann to Joseph G. Mock 22 Jul 1866

Hawkins Co., TN (Brides)

Mauk, Catherine to Thomas Richard 4 Dec 1848

Greene Co., TN (Brides)

Mock, Sarah to Jesse Painter 9 Sept 1826 (10 Sept
1826)

Marriage Record of Washington Co., TN 1787-1840 by Grammer and Mullins, 1949

Mauk, Joseph to Grace Broyles 9 Oct 1807, (Simon
Broyles, bondsman) [probably Simeon Broyles]

• Sherry Cook 2417 Brookshire Circle, Lexington, KY
40515 e-mail: scook@LEX.INFL.NET

From the MOCK-GEN-L group on the Internet:

For those researching Hawkins Co., TN, records seem
to be scarce, so we have little information on the
MAUK family there. I believe we are dealing with only
one family group. In the 1850 Census for Hawkins Co.,
Dist. #7, entry 87:

MANK, John, age 73, b. VA farmer 600 (prob.
property value); Wife Sarah, age 72 b. NC
entry 91: MANK, John Jr. laborer age 27, b. TN; wife
Martha age 24, Nancy 6, Nathan 4, George 2, Andrew
1, Henry 2 months.

I am nearly certain this is the same Mauk family that
appears in the 1830 & 1840 Census records, since no
Mank family appears in any earlier records and this is
not the first time we have seen MAUK mistranscribed
as MANK. So, we have a birthdate for John Mauk Sr.
of approx. 1777. My GUESS is that Henry Mauk, son
of Peter Mauk of Shenandoah Valley, was born about
1754, married about 1776, and fathered a son, John in
1777, all in Virginia - then went off to War and a few
years later settled in Sullivan Co., TN.

Research to be done on this family:

1. Marriage records for John Mauk to Sarah _____
2. What happened to this family after 1850? They
don't appear in the 1860 Census for Hawkins Co.
3. Estate & Probate Records for Hawkins Co., TN
Any volunteers????

[signed] Steve by the Golden Gate

- AKA Steve Lapp 98 Whitney, San Francisco, CA
94131

SEVENTH ANNUAL MOCK FAMILY HISTORIAN CONFERENCE
OCTOBER 24-26, 1997

Best Western Hotel in Salt Lake City, Utah
Now under new management
Formerly The Howard Johnson Hotel

Sherman Brown, is our Salt Lake City coordinator and has made the following arrangements with the hotel.

25 rooms have been blocked of for us until 30 days before the event.

To make reservations call: 1-800-366-3684
Identify yourselves as being with
"Mock Family Historian, Group #219219"

Room Rate - \$74.00 per room + Tax
for Single, Double, Triple or Quad

A registration fee of \$10 per member will cover miscellaneous meeting expenses. If you plan to attend, please complete the form below and return to Barbara Dittig. It is necessary that we have a record of those planning to attend.

Yes, I plan to attend the MFH conference in SLC. I will arrive _____ and
have made reservations at the _____ hotel.

Enclosed is my check for \$10 _____

Name _____

Name _____

Ancestor being researched _____
(this will aid us in planning speakers)

IN THIS ISSUE

Mack Truck Family by Steve Lapp et al	15
Letters to the Editor	18
Joh Michael Maag by Vern Wright	19
Christian/Christopher Mock by Fred Ickes	19
Andrew Maught, Hessian Soldier by Steve Lapp	20
Johannes Mock, Descendant by Tom Mock/Jane Schweizer	21
St. Paul's Lutheran Church Records by Steve Lapp et al	21
Queries	22
Bethany Cemetery, Effingham Co, GA by Ida Boyce	23
David Mock of Davidson Co. NC by Ron Moore	24
VA & WVA Deed & Marriages by Janet Head	24
Will of John Mack, Berks Co., PA	26
Will of Judith Mack by Tom Mock/Jane Schweizer	26
Friedberg Moravian Cem., NC by Sherry Cook	27
Phillip Mock/Walk Connection by Calvin Walk	27
Early Tennessee Marriages by Sherry Cook	28
Seventh Annual MFH Conference	29

To subscribe to the MFH, a quarterly publication, send \$10 to Barbara Dittig, editor.

Please submit your queries, letters to the editor, ready to print articles to Barbara. Deadline for the next issue will be Aug 1st. It is important that this issue gets out in a timely manner since it will be the last issue before the conference in Salt Lake City.

For those members not connected to the Internet - I would suggest that you check in with your local library and look in on our various Web Pages.

Mock Home Page -
<http://www.cybergate.com/~rmoore/mock.html>

Mock Family Historian Lineage Library on the Mock Home Page - Librarian Paul R. Swan

The documents described in this catalog contain current research results on the lineages of early Mock families in this country of German and Swiss heritage, but of any spelling. The files have been submitted to the Lineage Library by subscribers of the MFH and members of MOCK-GEN-L on the internet. This catalog will be continuously updated as lineage documents are corrected and extended and as new lineages are filed.

Mock, Mauck Genealogy Discussion Group
MOCK-GEN-L@HOME.EASE.LSOFT.COM

MOCK FAMILY HISTORIAN

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

FORT WAYNE IN 46802 01 JUL 97

