
MOCK FAMILY HISTORIAN

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

VOLUME VI• No. 3

SUMMER1997

THE ANDREW MOCK SR. FAMILY OF SCREVEN CO., GA

BY DANNIE B. MOCK

Andrew Mock, Sr. , my earliest known Mock ancestor, owned land on Reedy Creek in Jefferson Co. near Wrens, GA as early as September 1791. Next he owned a tract of land consisting of 149 acres in Screven County. The Warranty Deed is dated Jan 4, 1796 and a plat was drawn showing the exact layout of property. The plat is on file in the office of Superior Court, Sylvania, GA.

There was a land transaction found in Edgefield Co., SC where Andrew Mock, Sr. and "others" sold land on behalf of David Mock. I did not know if this David Mock was Andrew's brother or father. I now have reason to believe that he was the eldest son. The others mentioned in the deed were Andrew Mock, Jr., George Mock, Rachel Mock, Lodowick and Ann Mock Boykin, and Philip and Sary Mock Howel. It further stated that they were from Screven Co., GA. This transaction took place in May 1805.

Since there are no surviving census records prior to 1820, I have made a determination as to who his children were by using deeds and ordinary court minutes to various transactions. Several people that I have come in contact with while doing this research have contributed greatly. I believe his children to be as follows:

1. David Mock , eldest son before his death in 1805
2. Benjiman T. Mock , named co- executor in Andrew's will.
3. George Mock (purchased land from his father-in-law John Boykin 1815)
4. Andrew Mock, Jr. (bought land for his son, John David Mock Apr 1816
5. Rachel Mock
6. Ann Mock married Lodowick Boykin
7. Sary (Sarah) Mock married Philip Howel
8. Charlotte Mock (named in her father's will as co-executor. Later married ca1830 George Henry Maner

The will of Andrew Mock, Sr. dated 5 Jul 1815 names his oldest son Benjiman and his daughter Charlotte as co-executors with Charlotte receiving the 149 acres that he had owned since 4 Jan 1796.

This land acquisition is specifically mentioned in the will. All other assets were to be divided among "all my children." One interesting fact is that I have never

ran into anything that mentioned his wife with the exception of the land grant he received in Jefferson Co. That grant still did not refer to her by name.

The only male head of household members in the first surviving census of 1820 were George Mock and Andrew Mock, Jr. in Screven Co. There were some transactions held at Jacksonboro, GA in January 1821 where George Mock was acting on behalf of the estate of Andrew Mock and as Guardian for Charlotte Mock. Benjiman Mock died in 1819 according to Ordinary Court Minutes in Screven County.

My roots come from Andrew senior's son, George. George Mock was born ca1785 according to census records. He died probably between Oct. 1862 and Oct. 1863. He married about 1806/07 Selah/Cela/Celia Boykin, born ca 1790 and was 70 years of age when the 1860 census was taken. She was the daughter of John and Sarah Tanner Boykin.

One interesting fact that was uncovered by a distant cousin was that George and Selah were excommunicated from Middleground Baptist Church in July 1855 for dancing at a ball. This action was recorded in the Business Meeting Minutes of the church. According to a land transaction made 7 Oct 1862, George Mock gifted his children equally 26 1/2 acres of land. They undoubtedly lived in the Middleground/ Black Creek area of Screven Co. Their children, according to the land transaction, were:

1. Joseph A. Mock (1808-1881) m. 1 Jul 1829 Rebecca Gross
2. Asa T. Mock b. 1811; m. 7 Jan 1833 Elizabeth McClelland
3. Sarah Ann Mock b. 1813; m. 6 Aug 1832 Osburn Jeffers
4. George Miles Mock b. 1815-d. 8 Oct 1873; m. 19 Dec 1837 Molsey Jane Wills
5. Lodowick E. Mock (See page 32)
6. Rhody E. Mock b. 1821; m. 7 Nov 1843 Stephen M. Robbins.
7. John Boykin Mock 1825-1879; m. 17 Jan 1844 Penelope Bazemore
8. Adaline Mock b.1828; m.1 Oct 1844 Perry Bazemore

Cont'd on next page

Lodowick "Lod" E. Mock

Margaret Ann Lee Mock

My lineage comes from two of the Mock Brothers. **Lodowick E. Mock** on the Paternal side and **John B. Mock** on the Maternal side.

Lodowick Mock was born 17 Nov 1817 and died 1901. He married 17 Mar 1845 in Screven Co., GA **Margaret Ann Lee**. Margaret, b. 1821; d. 16 Oct 1891, was the daughter of **John and Rachel Maner Lee**. Both are buried in Green Hill Baptist Cemetery. Their children were:

1. **Mary Jane Mock** b. 15 Feb 1846; d. 6 Aug 1867, bur. in Lee-Bevell Cemetery.
2. **General Lamar Mock** (given name) b. 23 Nov 1847; d. 22 Oct 1920
3. **George Andrew Mock** b. 1849; d. 14 Jul 1886 at Savannah Hospital with Tuberculosis, bur. Laurel Grove Cemetery
4. **Edward Thomas Mock** b. 1852; d. 1897; m. 23 Jun 1878 **Mary Jane Westberry**. Both bur. Bethlehem Baptist Church Cemetery in Jesup, GA
5. **David Roland Mock** b. 27 Aug 1854; d. 28 Jan 1924; m. 6 Jan 1887 **Margaret Blackburn**. Both are bur. in Green Hill Baptist Church Cem. My father was named for this Great Uncle.
6. **Arelia Ann Mock** b. 1858; d. 22 Nov 1886, bur. Green Hill Baptist Cemetery.; m. 1885 **Joseph J. Mock**, son of **John David Mock**, son of **Andrew Mock, Jr.** They had one son, **Charles R. Mock**
7. **John Raiford Mock** b. 9 Jan 1861; d. 12 Nov 1916; m. 8 Apr 1890 **Sara Camilla Scott**. John and Sara are buried in Black Creek Methodist Church Cemetery. There is a possibility that they had a daughter, **Celia**, who was listed in the 1850 Census. However, I found the 1860 Census to be more accurate and she was not named. She possibly died as a child.

"Lod" saw action during the Civil War while serving in the 7th Georgia Calvary as a Private. He

was captured by Union Soldiers on 11 Jun 1864 at Trevillian's Station, VA during the Wilderness Campaign of the Army of Northern Virginia. He was sent to Elmira, NY POW camp via Fortress Monroe and was later exchanged in October 1864.

General Lamar Mock was my Great Grandfather. He was the oldest son of "Lod" and Margaret Mock. He married **Susan E. Lee**, a daughter of **David B.** and **Sarah Jane Beard Lee**. David B. Lee and Margaret Ann Lee Mock were brother and sister. Susan was born 26 Feb 1842 and died 17 Apr 1927. General and Susan are both buried in the Jackson Baptist Church Cemetery. They had the following children:

1. **Clifford Walter "Bub" Mock** b. Nov 1874; d. Aug 1930, bur. Jackson Baptist Church Cemetery. never married.
2. **Ophelia Mock** b. 3 Oct 1877; d. 1 Jul 1928; m. 5 Jan 1908 **John C. Mock** (a 2nd cousin), son of **John Boykin Mock, Jr.** They are both buried in Jackson Baptist Cemetery.
3. **Edward Lawton Mock** b. 27 Jun 1880; d. 28 Mar 1937; m. 22 Aug 1909 Screven Co., GA **Lucy Pauline Faust**
4. **Bradford Jones Mock** b. 30 Mar 1884; d. 13 May 1949; m. 3 Oct 1906 **Laura Lee** (a first cousin). They are buried in Jackson Baptist Church Cemetery.

Edward and Pauline Mock were my grandparents. Their son, **David Roland Mock**, b. 21 Sep 1927; m. 4 Dec 1959 **Barbara A. Mock**. My Daddy and my Mother's Daddy were 3rd cousins! Until I began working on our Family Tree they always said that they were of a different set of Mocks. It felt great to be able to define their kinship.

• **Danny Roland Mock** 109 Rosewood Drive,
Guyton, GA 31312

ABRAHAM MAUCK A DESCENDANT OF DANIEL MAUCK

By Delma Mehlhaff

My g-g-grandfather Abraham Mauck was the son of Abraham and Mary Beaver Mauck. He was born 2 Nov 1804 near Hamburg, VA in what is now Page Co. He married Ann Huffman 10 May 1827 at Big Springs, Page Co., VA. They had 12 children all born near Big Springs.

In 1851 they removed to Hancock Co., Illinois near Bently. They bought land in Harmony Township where they lived until Abraham's death 3 May 1855. His estate was settled on 28 Dec 1858 by his son Ambrose H. Mauck who was the Administrator of the estate.

ESTATE of Abm Mauck December 25th 1858. This account examined and approved and ordered to be recorded and the Administrator to pay to Ann Mauck widow of said Abraham Mauck decd \$50.25 being one third of the sum shown by this acct to be in his hand and to the heirs of said Abraham Mauck as follows towit to Ambrose H. Mauk \$8.37, to the legal guardian of the heirs of Eliza Ann Slusher \$8.37, to Joseph Gibson in right of his wife Mary Catherine Gibson \$8.37, To Andrew J. Mauk \$8.37 1/2 to Samuel Grove in right of his wife Christina Grove \$8.37, to John Willis in right of his wife Martha Ellen Willis \$8.37 1/2 to Susannah Mauck \$8.37 1/2 and to the legal guardian of Barbara Ann Mauk, Abraham P. Mauk, Family Virginia Mauk, Emily Page Mauk and John Joel Mauk the sum of 62.70 being 12.54 to each of said minors. (the 62.70 was marked out and 41.87 inserted.) signed J.M. Lewis Co Judge.

The children of Abraham and Ann Mauck were:

1. **Ambrose H. Mauck (Mauk)** b. 6 Feb 1828. There is a discrepancy in the date of his birth, his grave marker has his birth as 6 Feb 1826) I question that date as his parents were not married until 10 May 1827, the obituary says 6 Feb 1828, d. 22 Aug 1890 at his home 4 miles east of Bently, Hancock Co., IL. He is buried at the Harmony Twp Cemetery, Hancock Co., IL. He married 4 Jan 1855 Bently, Hancock Co., IL **Mary Jane Beyler**. (MFH shows them married in Page Co., VA??). She was born 11 Dec 1830 and died 18 Dec 1906 and also buried at the Harmony Twp cem., Hancock Co., IL. Their 7 children were:

1. **Ann Elizabeth Mauck** b. 27 Jun 1857 (I question her being born in Page Co., VA as Ambrose was administrator for his father's estate in Hancock Co., IL 1855-1858; m. 16 Nov 1876 **Joseph Jenkins**. They had 4 children

2. **George A. Mauck** b. 25 Oct 1859 (I also

question his being born in Page Co., VA for the same reason as for Ann); d. 12 Dec 1861 Hancock Co., IL, bur. at the Harmony Twp Cem., Hancock Co., IL

3. **Mary Virginia Mauck** b. 25 Oct 1861; m. 25 Dec 1879 Hancock Co., IL **Samuel McAllister**. 10 children.

4. **Robert Lee Mauck** b. 12 Aug 1864; d. 26 Nov 1911, bur. Harmony Twp Cem., Hancock Co., IL

5. **Viola Jane Mauck** b. 12 Oct 1866; d. 22 Aug 1892; m. 24 Apr 1892 **Everett Reynolds**

6. **John Orvil Mauck** b. 18 Aug 1868

7. **Birdie May Mauck** b. 14 Jul 1874; d. 16 Sep 1875, bur. Harmony Twp Cem., Hancock Co., IL

2. **Elizabeth Ann Mauck** b. 1829 Page Co., VA; d. bef 25 Dec 1858 when her father's estate was settled; m. **Zachariah Slusher**

3. **Mary Catherine Mauck** b. 1832 Page Co., VA; m. **Joseph Gibson**. They had 3 children

4. **Andrew Jackson Mauck** b. 12 Feb 1834 Page Co., VA; d. 28 Jul 1907 Hancock Co., IL, bur. Harmony Twp Cem., Hancock Co., IL; m. (1) **Susannah Kennedy**; m. (2) **Ann Jenkins**

5. **Christina E. Mauck** b. 1836 Page Co., VA; d. 23 May 1868 Hancock Co., IL; m. 18 Feb 1858 Hancock Co., IL **Samuel Groves** (MFH has them married in VA). They had 3 children

6. **Martha Ellen Mauck** (my ancestor) b. 24 Oct 1837 Page Co., VA; d. 17 May 1902 Allen Co., KS; m. 15 Feb 1855 Hancock Co, **John William Willis** b. 23 Nov 1832 Ross Co., OH; d. 28 May 1909 Allen Co., KS. They moved to 1 mile south of Mildred KS, arriving 27 Feb 1880. They had 9 children.

7. **Evaline Susan Mauck** b. 14 May 1840 Page Co., VA; d. 15 Jul 1887 Hancock Co., IL; m. 11 Jun 1859 **Michael Shoup**. They had 9 children

8. **Barbara Ann Mauck** b. 23 May 1842; m. 15 Nov 1860 Hancock Co., IL **John Grove**. 9 children

9. **Abraham Polkadalais Mauck** b. 1844 Page Co., VA; m. 1870 **Thana Young**. 2 children

10. **Emily Page Mauck** b. 17 Mar 1847 Page Co., VA; d. 5 Feb 1879 Hancock Co., IL; m. 29 Aug 1866 Hancock Co., IL **Robert Jenkins**. 3 children

11. **Family Virginia Mauck** b. 17 May 1847 (twin) Page Co., VA; d. 21 Dec 1927 Hancock Co., IL, bur. Harmony Twp, Cem.; m. 6 Dec 1863 **Henry Jenkins**. They had 13 children.

12. **John Booten Mauck** b. 1 Sep 1849 Page Co., VA; d. 19 Sep 1902 Independence, KS; m. 12 Feb 1873 **Lucinda R. Thompson**. They had 8 children. To pg.34

Jacob Mock, War of 1812 Pension Record

Submitted by Gene Andert

Jacob's file begins with an application dated 16 November 1850 for Bounty Land as a result of the Congressional Act 28 September 1814. His Company met at the Yellow Springs, Chester County, PA under Captain George Hartman. They marched to Darby and from there to the Philadelphia arsenal where they were discharged. Jacob Mock received 40 acres as a result of this application, although it is not mentioned where, on Warrant 6797 dated 17 May 1851.

On 11 Apr 1855, from Chester County, PA, Jacob Mock applies for an additional Land Bounty allowed due to another Act of Congress dated 3 March 1855 stating that he had sold the original 40 acres. From this application he receives 120 acres.

On 25 Mar 1871 Jacob Mock, age 78, residing in Palmer Township, Northampton, PA applies for a pension. It is stated that his wife's name was Catharine Polie, whom he married in West Chester, PA in August 1814. This application is witnessed by A.S. Knecht and attested to by John Mock and John Konn. From this he receives a pension of \$8 per month beginning 14 Feb 1871.

On 28 March 1872, Catherine Mock, widow of Jacob Mock, reports Jacob's death of 4 Jan 1872 and applies for a Widow's Pension. In this application she lists the children she and Jacob had and their birth dates, along with her birth date:

Catherine Polie (Poley) b. 7 December 1789

Children of Jacob Mock and Catharine:

William Mock b. 22 September 1814

George Mock b. 9 October 1816

Davis Mock b. 10 February 1819

Mary Mock b. 9 November 1822

John Mock b. 29 March 1824

Elizabeth Mock b. 2 November 1830

At the time of the application William and Elizabeth are deceased. At this time Catharine Mock lives in Glendon Borough, Northampton Co., PA. In this application she states they were married on 15 June 1813 by Rev. Frederick Lensky at Chester Co., PA.

On 4 December, 1877 Catherine Mock, widow of Jacob, is dropped from the pension rolls due to the pension being unclaimed.

There was some thought when I applied for this file from the National Archives, that this Jacob Mock with wife, Catharine, was the son of George Mock and Maria Eva (Soldier George) b. 18 Oct 1772, but this Jacob, based on his Pension Application would have been born ca1793. No mention is made of Jacob's birth place or parents.

If anyone has information regarding this Jacob Mock and Catharine Polie, please let me know.

• Gene Andert 3001 Covington Manor Road, Fort Wayne, IN 46804 e-mail - gandert@reawire.com

From Steve Lapp on the Internet -

Gene, I believe the Jacob Mock you found may descend from an old Chester Co., PA family in St. Vincent Township. Several years ago I found records for this family in Salt Lake City, in a book called "History of Zions's or Old Organ Church with a Record of Baptisms and Biographical Sketches of Former Pastors, Founded by Muhlenberg in 1743", by Rev. Charles f. Dapp, Pastor of Zion's Church in Spring City, PA.

In brief, the records reveal a John Mack/Mock married to Anna Margaretha.

Son Reinhart b.13 Apr 1761

Son Isaac b. 18 Jul 1770

and from a later will I located for John, "Mary" was wife's name.

dau. Rosina

dau. Elizabeth

son Peter

Reinhart Mock and Peter Mock may be the same named who lived in Maryland in 1790 and Peter may be the one who moved to Bedford Co., PA ca1804-1810. But this is much speculation on my part.

I have census indexes for Chester Co Macks and Mocks and there were several Jacob Mocks in St. Vincent Township prior to 1850.

I believe these Chester Co. Mocks have not been studied, at least by any of our MFH members. I was not aware of the Jacob Mock married to Catherine Poley. Thank you for this valuable information.

• Steve Lapp 98 Whitney, San Francisco, CA 94131

Cont'd from page 33 - Abraham Mauck

Obituary for AMBROSE MAUK

Bently April 28 - Died at his residence four miles east of here, Tuesday April 22d, inst, A.H. Mauck, of a complication of diseases, aged about 65. He had been sick most of the time for the last year or so, but was thought to be getting some better until Tuesday evening when he began to grow rapidly worse and died in a few hours. He leaves a wife, two sons and three daughters. Two of the daughter are Mrs. Samuel McAllister and Mrs. Joseph Jenkins. The funeral services were conducted at the house by Elder Warren of the Primitive Baptist church. The remains were interred in the Burnett cem.

• Delma M. Mehlhaff 1509 Albany Ave., HotSprings, SD 57747-2216

FOUND -

NEW JERSEY MOCKS by Casey Moton

On my way to a business trip, I stopped at the Fairmount Cemetery in Newark New Jersey to gather some information on some of my wife's ancestors (my Mock roots are on my side of the family). On my way through the cemetery I saw a large Mausoleum with "MOCK" on the front! I stopped and looked through the windows the Mausoleum and this is the information I was able to copy from the vaults inside:

Frederick Mock 22 Feb 1838 - 29 Jul 1918
 Elizabeth (Wagner) Mock 20 Apr 1837 - 29 Aug 1912
 Emma M. Mock (?) 8 Feb 1866 - 13 Sep 1883
 Frederick W. Mock, Jr. 23 Jul 1870 - 9 May 1923
 Katharine F. Mock ? 11 Sep 1868 - 11 Jun 1949
 Ch (possibly Charles) Buchanan ? 17 Mar 1878 - 27 Aug 1955
 Clara Mock Buchanan 16 Feb 1876 - 12 Apr 1969
 Frederick G. Rapp 9 Oct 1913 - 14 May 1977

Editors Note: I wrote to the Fairmount Cemetery and received the following information on this family:

Section 3 - Lot No., Plot D, Purchase Date 7/5/1913

Grave #1 - Emma M. Mock , b. Newark; d. Syracuse, NY, 17 years old, cause Thyroid Fever
 Grave #2 - Elizabeth Mock b. Germany; d. Newark, 75 years old, cause Nephritis
 Grave #3 - Frederick Mock b. Germany; d. Newark, NJ, 80 years old, Cause ??
 Grave #4 - Frederick W. Mock Jr. b. USA, d. Newark, 52 years old, cause Acute ??
 Grave #5 - Katharine E. Mock b. ??; d. Cedar Grove, NJ, 80 years old; cause Metastatic Carcinoma
 Grave #6 - Charles Buchanan age 77
 Grave #7 - Clara E. Mock Buchanan age 93
 Grave #8 - Frederick George Rapp - age 62

ALABAMA MOCKS by Francis Smith

I was at the Mobile Alabama Genealogical Library and found some info on Mary Ann E. Mock, daughter of Benjamin N. Mock, Sr. and Judith Mims. (Benjamin, son of George Mock of Edgefield Co., S.C., Chart #13 A). Mary Ann was first married to Peter Wyatt, then to Thomas D. Armstrong. I often wondered what happened to her (she was my 3rd g-grand-aunt) and Tom Armstrong. This is what I found:

Source: Alabama Records, Vol. 102, Lowndes Co., AL (1980 copyright)

Book 25, Part 2, p. 142

Jan. Term 1858

RAMBO vs. WYATT'S admr.

Appeal from Circuit Court of Lowndes

"Action brought by Thomas M. Williams as administrator de bonis non of estate of Peter Wyatt, deceased to recover slaves which belonged to said intestate which defendant claimed under a purchase in 1845 from one Benjamin Mock who derived title to them in 1837, by a purchase from Mrs. Mary E. Wyatt, the widow and administratrix of intestate. Plaintiff's intestate died in Lowndes County during the year 1833. Letter of administration granted by Probate Court in November 1833 to Mrs. Mary E. Wyatt the widow, and one William N. Mock, that Mrs. Wyatt afterwards intermarried with one Thomas D. Armstrong, and with her husband, removed to Louisiana; that no settlement of administration was ever made. These orders were made without notice to either Mrs. Armstrong or her husband and after the death of said Wm. N. Mock."

Note: William N. Mock was the brother to Mary Ann E. Mock and Benjamin N. Mock, Sr. and Judith Mims were my 4th ggrandparents.

1850 Census Family #109

Armstrong, Thos. D.	48 NC Planter
Mary A.E.	40 SC
Candace A.	19 NC
John	17 NC
Catherine	14 AL
Stella J.	12 AL
Thos K.	10 AL
Mary B.	8 AL
Polk D.	6 AL
Geo. M.	1 AL

In 1860 Thomas and Mary were living in Bastrop, Morehouse Co., LA.

Question: Was Thomas M. Williams related to the Mock or Wyatt families and who was this Rambo??

• Francis M. Smith 1105 Westbury Dr., Mobile AL 36609

Cont'd on next page

FOUND Cont'd from pg. 35

Knox Co., Missouri Civil War Soldiers Discharge Records from Missouri Pioneers Vol. XXVII

Martin Mauck, Pvt of Capt Henry McGonigle's Co D, 21st Regt Inf Mo Vol..enrolled 15 Jul 1861, discharged 31 Jan 1865 at St. Louis, MO, born Shenandoah Co., VA, 45 years of age, farmer.

Frederick W. Mauck, Pvt of Capt Joshua Nagle's Co D, 21st Reg Mo Inf Vet Vol...enrolled 27 Jan 1864, discharged 19 Apr 1866, born Harrison Co., Ind, 19 yrs of age, farmer

• Submitted by Joan Hacket 2856 Bingham Dr. Pittsburgh, PA 15241

Found in Corinth, Mississippi

Margaret Mock 67, born in North Carolina and **Lucina Mock** 25 born North Carolina were living in Corinth in 1860 and **Thomas Mock** 83 died there that year.

• **Gayl Wilson from Mock Discussion Group**. Please contact the Editor for information on this family.

• **Found - from Brown County, Kansas wills**
Anthony R. Mock, judge of Henry County, Illinois 1895.

• **Loyalists in the Southern Campaign of the Revolutionary War** by Murtie June Clark
South Carolina Royalists:

Peter Mock - d. 7 Oct 1779

Isaac Mock - d. 9 Oct 1779

• **From "Tidewater VA Families", Vol. 2, #4**
Virginia References from Early Kentucky Records
Submitted by Wanda Cunningham

Letter of attorney from the heirs of Magdaline David, dec'd to Phillip Wiseman is ordered to be certified to the State of Virginia. August 1822. A deed...from Jacob David, Catharine David, **John Mock** and **Mary** his wife late **Mary David**, William David, Sally David and Thomas David, heirs of Magdaline David dec'd to Peter Schmucker was produced in court and certified to the State of Virginia. August 1822. Harrison Co RB D:115

• **1850 Mercer Co., IL Census Report, Twp 13,**
Submitted by Delma Mehlauff

Mauck, John	36	Farmer	1200	VA
Mauck, Emerett?	32	F		VT
Mauck, Martha A.	8			IL
Mauck, Benjamin	6			IL
Mauck, Mary A.	4			IL
Mauck, Ann E.	2			IL
Medows, George	19	Laborer		IN

FOUND - A Painter's box

I am attempting to research the owner of a Painter's box I purchased in Bucks County, PA. The name on the box is "C.E. MAUCK" who was apparently a sign or carriage painter. The decoration on the box dates to approximately ca1860 but it may have been done up later in an earlier style.

If any of you have come across "C.E." in any of your research, and he was employed in the carriage trades, or as an ornamental painter, or possibly just a "C.E. Mauck" I would appreciate any info you might have for me. I am an ornamental painter myself and feel a connection to Mr. Mauck.

• **Al Moskowitz PO Box 40, Tenaflly, NJ 07670**

Editor's Note: Al, the closest I can come to your C.E. Mauck is the Mauk family who came to this country ca1840-50 and settled in Frogtown, Cumberland Co., PA. Jacob & Thomas H. Mauk opened a furniture and undertaking business. During the war Thomas H. worked for the U.S. War Dept. as a cabinet maker. Thomas had a son **Charles H. Mauk** who worked as a cabinet maker with his brother, John in York Springs. I realize that the initials don't match, but the occupation does! The report on this family was compiled by George Thomas Mauk who lived in Colorado and died in 1990. I will be happy to send you the full report if you think there is a connection. This report was sent to me by a descendant, Roy N. Mauk of Rockport, TX. If any members have other leads, I'm sure Al would appreciate it. B. Dittig

Matthias Mauck , Culpeper Classes received from **John Blankenbaker** which helps to clarify the possible Revolutionary War Service of Matthias Mauk of Culpeper Co., VA.

All males sixteen to fifty were automatically enrolled in the militia. This practice started over a hundred years prior to the Rev. War and continued until the Civil War. In 1781 when there was a need for additional men, Culpeper Co. was assigned to raise 106 men All the men in the militia were divided into 106 classes and one man was chosen (drafted) from each class. He could hire a substitute if he wished.

Being in the Militia was not a very hard task. I believe musters were held from time to time but these were probably more for the purpose of making sure that the members understood they were members of the militia. Training was very poor, almost non-existent.

Mathias was not chosen. There is probably no record of him in the militia.

cont'd on page 38

NEW MEMBERS

My maiden name is Mock and I've traced my Mock ancestors to **Rudolph Mock (Mauk)** who died 1750 in Frderick, VA My Mock lineage from Rudolph Sr. is as follows:

2. **Rudolph Jr.** b. ca1742, m. **Catherine Ulrich**
3. **Jacob Mauk** b. 1765, m. **Mary "Polly" Payne**
4. **Elijah Mauk** b. ca1796 Bourbon Co., KY; m. **Mary Shackelford**
5. **Thomas Jefferson Mock** b. 13 Dec 1849 Charlton Twp., Schuler Co., MO; d. 1 Apr 1942 Moberly, MO; m. 11 Dec 1870 **Eliza Jane Pennington** b. 11 Sep 1852.

Their Children:

1. **Eugene Mock** m. **Loretta Elizabeth Finerty**
2. **Luna Mock** m. **Samuel Riley**
3. **Alfred Mock** b. 26 Jan 1886 Schuyler Co., MO; d. 6 Jun 1971; m. **Mary Boyd** b. 19 Nov 1888; d. 24 Apr 1948. (My parents)
4. **Luther Roy Mock** m. **Jeanette Shew**

EugeniaMock McElwee is a daughter of Eugene and Loretta Mock and used this family to qualify for the DAR.

The following inscriptions were taken from monuments in Moberly, MO. Cemetery

Thomas J. Mock Dec 13, 1849 - Apr 1, 1942

Eliza Jane Mock (wife of T.J. Mock)

Sept 11, 1852 - Nov 1, 1926

Luna M. Riley Oct. 29, 1880 - Aug 15, 1968

Pauline H. Riley Feb 15, 1901 - July 30 1969

Samuel Riley March 1, 1877 - March 30, 1946

Luther Roy Mock April 6, 1890 - June 18, 1978

• **Mary Mock Slattery** 10171 Whiteside, Houston, TX 77043-4302

MICHAEL MAAG descendant - My earliest known ancestor (until joining the MFH) is **Samuel J. Mock** (my g-grandfather). The following is information I have on this family:

1. **Samuel J. Mock** b. Franklin Co,PA 12 Sep 1818; d. 12 Dec 1895 Anthony,Harper Co,KS; m. **Mary Ann Keys**. Their children were:

1. **William Humphrey Mock** b. 13 Mar 1848 Columbus, Franklin Co,OH; d. 7 Mar 1913 Orlando, FL; m. **Margaret Rosana Smith**. Their children:

1. **Charles W. Mock**, b. 8 Sep 1880 Anthony, Harper Co.,KS; d. 20 Jun 1970 Boise, ID (my father)
2. **H.P. Mock**
3. **John L. Mock**
4. **Angaline Mock**
5. **Mary Caroline Mock**
6. **Alice Mock**
7. **Orlando Mock**
8. **Leaphart Mock**

I would appreciate any further information on this family.

• **Martha Mock Jones** 8501 Buckland Mill Road, Gainesville, VA 20155-2019

Frederick M. Mauk Sr. of Elliott Co., KY
I have just started on my Mauk family research and would appreciate any information that you can provide in helping me with this project.

My MAUK ancestor line:

Peter Mauk > Frederick > Peter M. > Frederick M > Andrew J. > Myrtle > Eddie R. Mabry.

Frederick M. Mauck and Sarah Sparks' children:

1. **Margaret Mauk** b. 1861
2. **Andrew Jackson Mauk** b. 6 Jul 1862; d. 5 Aug 1938 Slagle, Logan Co., W.VA.; m. **Luly Bear**, d/o **Lazurus And Sarah (Brown) Bear**.

3. **Mary Mauk** b. 1864

4. **Antha J. Mauk** b. 1866

5. **John F. Mauk** b. 1868; m. 1898 **Kenda** _____

6. **Peter Wade Mauk** b. 1869; m. **Sarah Mabry**

7. **Rebecca s. Mauk** b. 1871

8. **Sarah C. Mauk** b. 1873

9. **Melvina Mauk** b. 1876

• **Eddie R. Mabry** 17606 Mason Rd., Sidney, OH 45365

Frederick Mauk of Blair Co., PA

I found my g-grandfather & grandmother on the 1900 soundex census. They lived inAltoona, PA for a time before moving to Grand Rapids, MI. This is what I know about them:

1. **Fred Mauk** b. Nov 1852 Antis twp.,Blair Co,PA; m. **Carrie Elway** b. May 1860 PA. Their children were:

1. **Robert R. Mauk** b. Oct 1880 PA
2. **Nellie E. Mauk** b. Apr 1885 PA
3. **Ethel M. Mauk** b. Oct 1887 PA
4. **Fred M. Mauk** b. Apr 1890 PA
5. **Ralph F. Mauk** b. May 1893 PA
6. **Ruth E. Mauk** b. 29 Jan 1895 PA
7. **Arthur d. Mauk** b. 5 Jun 1898 Altoona,PA; m. 13 Nov 1919 **Jane Schaddelee**

Nov 1919 **Jane Schaddelee**

Would appreciate any help on this family.

• **Terry Owens** 7831 Dudley, Taylor MI 48180

My maiden name is Phyllis Maris Mock. My father, b. 1899 Oil City, Venango Co., PA was **Bryon Fay Mock**. My grandfather, **Charles Adolphus Mock** was b. Alums Bank, Bedford Co., PA. I do have some more information - not yet confirmed.

• **Phyllis Mock McWilliams** 3258 Copley Ave., San Diego, CA 92116-7167

Corrections -

Found by Gene Mock and submitted by Steve Lapp regarding John Mack

The birth date for John Mack in the "Tunker" genealogies has the same birth date (but one year off), death date and death place as the John Mock, son of "Soldier" George Mack/Mock.

The primary source of the Alexander Mack family charts is Rev. Freeman Ankrum's 1943 book, *"Alexander Mack the Tunker and Descendants"*. I quote from page 55: "The children born to William and Agnes Gantz Mack were: Jacob, first born, b. 29 Aug 1773 near Waynesboro, PA; John Mack d. Oct 14, 1865 at the age of 86y. 11m.11 d. in Tippecanoe church district, Kosciusko Co., IN". By my count that puts this John Mack's birthdate pretty close to 3 Nov 1778.

I seems to me that Rev. Ankrum was in error when he named this John Mack as a son of William and Agnes. The parentage of the John Mack b. 3 Nov 1779 is confirmed in records of Christ Lutheran Church, York, PA as being George Mack and Eva. and like you said I don't think Ankrum knew about the church records.

Thank you, Gene, for pointing out this error. I think that maybe John Mack's age was a year off on his tombstone.

• Steve Lapp

Correction for Moses Mock Jr. Family of Davidson County NC (Working Chart #19)

Moses Mock, b. 18 Sep 1826 was the son of Moses and Jane (Williams)Mock. This Moses married Nancy Sophronia Dougherty King in Arkansas and died in Fayetteville 1901. There is a list of children attributed to him in the "Working Chart" that should be corrected since it could be misleading to future generations of researchers.

With the exception of Frank Moses Mock b. 1871; d. 1879, the remainder of the children belong to Alfred R. King and his wife Nancy Sophronia (who married Moses Mock after the death of her husband when Moses was 44). This information is clearly stated on the 1860 census of Bolivar Twp., Jefferson Co., Arkansas.

Mock Historian, Gene Mock sent a great deal of helpful information to me. One reference concerned information given by Moses Mock's stepdaughter, Isabella King, in which she said that "out of a family of nine children, eight had preceeded her. Gene says that he can only account for six children. I believe that the two additional children were Moses Mock's only biological children (who survived childhood) by a previous marriage to Zilpha Iley.

Moses Mock and Zilpha Iley were married in Franklin Co., GA and migrated to Corinth, Tishomingo Co, GA where both of their sons were born: William Polk Mock in 1847 and John Thomas Mock in Feb. of 1850. (During 1850 Moses traveled first to Franklin Co., AR where he shows up as staying in the household of the Smiths. He then traveled on to Hill Co., TX where he brought his family to live. Zilpha died in Hill Co, TX in 1852. (Note that Moses Mock does not show up on the 1860 Arkansas Census which indicates that articles written about his having been a citizen of that state during his entire adulthood are not accurate).

Moses returned to Corinth, Tishomingo Co., MS where Civil War documents in my possession say he was conscripted into the First Arkansas Mounted Rifles in May 1862. Records in Arkansas also show that he was conscripted at Corinth into this unit. During the war years his sons, William and John, were living in Texas with relatives.

I have in my possession documents written by William Polk Mock to the Dept. of Interior, Commission of the Five Civilized Tribes (his wife was a Cherokee) stating that his parents were Moses and Zilpha Mock. He states that he was born in 1826 in North Carolina and that his father was born in NC.

I am of the firm opinion that this Moses Mock is my ancestor. I don't know if this is enough evidence for others, but I do think that future researchers might want to be aware of this connection.

• Gayl Wilson (a member of the Mock Discussion Group). No address available. Please direct any correspondence to

• Ronald Moore 7551 Leonard, Clovis, CA 93611

Matthias Mauck Rev. War Serv. Cont'd from page 36

From time to time, the DAR has considered the appearance of a name in the Culpeper Classes as satisfactory evidence for admission to the DAR. At other times, they say the appearance of a name in the lists is only evidence that the person was a male, aged 16 to 50.

There is one printed list which is full of errors. The electronic card index is hard to use (finding all members of a Class is difficult; these were neighbors of each other). I hope to issue to a new printed list of the Culpeper Classes within the year.

• John Blankenbaker, Editor Beyond Germanna
PO Box 120, Chadds Ford, PA 19317

Web page: <http://www.wp.com/germanna/>

<http://www.concentric.net/~sgtgeorg/germhists.html>

**ST. PAUL EVANGELICAL CHURCH RECORDS
OF STRASBURG, VA
Submitted by Ron Moore**

Calvin Sonner's Web Page with the Strasburg, VA St Paul's Evangelical Lutheran Church Records was recently located by Steve Lapp.

While in Virginia last October, I stopped by this old church and tried to contact someone about the records, but the church clerk was not in and I didn't go back. It was very interesting to see the tombstones around the church and I recognized many of the familiar names of neighbors of Peter and Juliana Mauck on Toms Brook, such as Funkhousers and Wendels.

JP [Mock] apparently located a partial group of the records on microfilm for this church at the Handley Library at Winchester, VA. Many of them were written in German and difficult to read.

These are truly great records and some we have been searching for a long time. Needless to say, I made a copy and now have a new 39 page book! These records will help to supplement others we have such as the John Casper Stoeve Luther records.

Several early Mauk families in the Northern Shenandoah Valley attended this church. I have identified records from the Peter and Juliana (Rhinehart) Mauck line, the George and Sophia Mock/Muck line and the Frederick and Motlena Mauk line, and there may be some more.

A couple of interesting records were a list of those confirmed at Holy Communion held 22 Sep 1776 that notes Andreas Mack going on age 16. This would put his date of birth precisely at 1761 as Steve had previously calculated from Revolutionary War Pension Records. This is the Andrew Mauck/Mauk/Mock who was in Rowan Co., NC in 1785 when he purchased land from Casper Sein, and later was in Sullivan Co, TN where he died.

On the same page and also confirmed at the same Holy Communion on 22 Sep 1776 was a Susannah Mack who was going on age 17. This would put her date of birth at 1760. Steve and I have speculated for years that Peter and Juliana Mauck must have had other children not mentioned in Peter's will, and I do believe this Susanna to be a likely candidate for their daughter, and probably sister to Andrew.

There was another Susanna Mock who was also confirmed 11 Jun 1797 at the age of 15. She was the daughter of George and Sophia Mock, but she would have been born in 1782, so this Susanna who was confirmed in 1776 is a distinctly different person since the other Susanna was not even born yet.

Another interesting record was that of Juliana Magin

who attended Holy Communion 26 Apr 1795. This appears to be very likely, Juliana (Rhinehart) Mauck, the widow of old Peter Mauck who died in 1771. It is remotely possible that one of the sons of Peter and Juliana Mauck could have had a daughter by the name of Juliana, but this seems unlikely since all of the sons of Peter and Juliana Mauck had moved away from there except for John Mauck, and I have not run across another Juliana Mauck in any of his son's families or in Mr. William Wolph's book on the Peter Mauck line.

Some have thought that Peter Mauck may have had at least two marriages, but have discussed the likelihood that there was only one marriage to Juliana Rhinehart who was first mentioned in the marriage records of Rev. John Casper Stoeve, but in the will of Peter Mauck and in subsequent deeds, her name was given as Leonah Mauck. I personally believe that Leonah was really a variation of the name of Juliana, and that this 1795 church record, could very likely be Juliana, the widow of Peter Mauck who survived him after death.

There are a lot of other events in these records that are of interest in the various early Mauck families in this area, and to just mention a few, there is the exact birth date of Maria Hite 21 Sep 1770, the future wife of Daniel Mock who was the son of George and Sophia Mock. It is of interest that she was baptized when she was 19, on 14 Jul 1790 and her father was named as Alexander Heidt and mother, Elisabetha. She made her own confession to the church. Her name was spelled as Maria Heldin, but I am sure this should have been Maria Heidtin. Mary Hite married Daniel Mauk 8 Feb 1796 in Shenandoah Co., VA Several of their children's baptismal records are also in this church.

Another interesting record was to find evidence that at least some of the Lockmiller's attended this church. There was a record of Holy Communion on 11 June 1797 where Elisabeth Lockmullerin, wife of Joh. Lockmuller, age 24 years, who through the influence of her parents changed over to the Dunkers or Seven Dayers, but then she discovered it was a mistake and she came back to the Evangelical Church and she publicly made her vows.

Thank you, Steve for bringing this Web Site to our attention. For others who may be interested in searching it, the URL is: <http://www.geocities.com/Heartland/Hills/6230/luth55.html>

• Ronald Moore 7551 N. Leonard, Clovis CA 93611
e-mail rmoore@cybergate.com

A Descendant of Henry Mock Jr of VA

I want to subscribe to the Mock Family Historian newsletter. I have looked through the Mock Archives [on the Internet] and didn't find anything about **Henry Mock, Jr.** from Virginia. My line is from Peter Mock, brother to Alexander and John down to Henry Mock, Jr. and his second wife Mary Catron (Ketron). Their son, Milton married Mary Garrett ; their son, David Emmett & belle Alderson are my grandparents.

I am enclosing a copy of a book my Grandmother had.

• Shirley Mock 10709 Apache NE, Albuquerque NM 87112 e-mail Smock66193@aol.com

Ed. Note The 8 page book, *The Family of Henry Mock Jr. (1794-1892) In Virginia* was written by M.S. Kincheloe 8 August 1937 for the annual family reunion in Damascus, VA.

From Ron Moore to Shirley: I am happy that you clarified the origin of this paper. I've often wondered if this was part of a large book. Your details about it being printed for a family reunion really makes sense. It has been passed around between Mock researchers now for many years. As far as I can tell, M.S. Kincheloe's paper is the earliest reference I have found (1937) for the three brother theory. He names Peter, John and Alexander as three brothers who immigrated on the *Ship St. Andrew* in 1752. I and others have hunted high and low for Alexander and we have never found evidence that he ever existed. If he did, I would like someone to point him out to me. It is my personal belief that some of the early Mock researchers may have confused him with Alexander Mack who immigrated in 1728 on the *Ship Allen* to Philadelphia with his family and who was the founder of the Brethren Church in America. One of his sons was also named Alexander.

I know that it's like attacking apple pie and motherhood when a person starts questioning tradition, but to me, I like to see the proof and I like to help stimulate other people to think.

In recent years, some have raised doubts that the John Mack/Mock who died in Berks Co, PA in 1784 was a brother to Peter Mock who was supposed to have been married to Barbara Martin and who was the early Peter Mock in NC, probably arriving there in the early 1760's. A fair amount of circumstantial evidence is accumulating that this Peter Mock may be a son of Peter and Juliana Mauck of Toms Brook, VA, although he is not mentioned in Peter's 1771 Frederick Co., VA will. I really don't know the answer to these questions but am willing to keep my mind open on the issue until I can see more persuasive proof in any direction. More research really needs to be done on this. **RON**
Father, Son Have lived Under All Presidents

Written by Blanche Willis Allen
for the Genealogical Helper. March 1956
41 years ago!

Submitted by Gene Mock, Fayetteville, AR

"Henry Mock had a son. He was Henry Mock, Jr., born September 8, 1794, while George Washington was in the second term of his presidency. Henry Jr. married three times and by the three wives had thirty children. His last child, Isaac Andrew Mock was born in Damascus, VA Feb 24, 1873 when his father was 79 years old. Isaac, who lives in Phoenix, AZ had (until two months ago) a sister, Mrs. Margaret (Mock) Rutledge, born Jan. 27, 1862, in Damascus also, but lived the later years of her life in Piney Flats, TN, a hamlet midway between Bristol and Johnson City, TN. She has been cared for by her daughter, Miss Ada Rutledge, who in earlier days did social service and nursing in Istanbul, Turkey.

Isaac Andrew Mock who still survives his recently deceased sister, Margaret (Mock) Rutledge has with his father, Henry Mock, Jr., LIVED UNDER EVERY PRESIDENT THE UNITED STATES HAS EVER HAD... FROM GEORGE WASHINGTON TO DWIGHT D. EISENHOWER ...just two generations.

Is there anywhere in our country another such record? Isaac Mock married, but had no children. He "raised" eight. Margaret (Mock) Rutledge had ten, of which seven survive. One of her daughters (a neighbor) Mrs. Rachel (Rutledge) Gross gave me this Rutledge pedigree which may interest Helper readers:

Peter Rutledge (1), a farmer of Scotch-Irish descent, married Elizabeth ___? and had: Matottis (2) Rutledge (a farmer also) who m. Rachael Rosenbaum and had: George (3) Washington Rutledge who married Margaret Mock. They had 10 children, among them my neighbor: Rachel (4) (Rutledge) gross, Mrs. W.L. Gross).

Leonard Andrea's "South Carolina Colonial Soldiers and Patriots" carried a Henry Moak notation (p.24) and "Tennessee Cousins" carried many Mock-Rutledge references."

• One of my fellow genealogists at the library found this and gave it to me.

Gene Mock 4890 Sandi Drive Fayetteville AR 72701

Seventh Annual Mock Family Historian Conference
Salt Lake City, Utah
October 24-26, 1997
Make your reservations now!

QUERIES

I am doing research on my mother's father, **John Booker Mock**. He came to Texas from Georgia after the Civil War. According to information that I have received, there were 18 Mocks from Georgia that served in the Confederate Army. Of these, only one died. His name was **George Elias Mock** who served in the Georgia 25th Infantry. He died of disease on 22 Nov 1862. I have reason to believe that this is my great grandfather. Most of the Mocks lived in Screven Co., GA. Do you have any information about the Mocks in Georgia about the time of the Civil War? I would appreciate any help you might provide. I am a high school history teacher but a relative novice in the area of genealogy.

• **Lionel Rowland** 2430 11th St. Port Neches, TX 77651

My Great Grandfather's name was **Lewis Mock**. I have been able to trace him based on information from my father, census records and Civil War Archives. I know that his wife's maiden name was **Sarah Jane Weisel**. Lewis enlisted 29 Aug 1862 in the 138th PA Regiment during the civil War. He was still alive at the 1920 Census, living with his daughter's family (George & Hattie Hyde, Derry Twp., Westmoreland Co., PA).

I was able to find what looks like a link to **Jacob Mock** (father?) in the 1850 census of Bedford Co., PA, St. Clair Twp, Pg. 181. The census lists Catherine as his wife and Lewis as a 13 yr. old male. Thanks in advance for any help you can afford me.

• **Lee F. Mock** 4948 State Road, Drexel Hill, PA 19026 e-mail - Phillee@sprynet.com

I am a genealogist in Texas and have recently discovered that some of my ancestors were Mocks who came from Forsythe Co., NC. My earliest known ancestor was **John Jesse Mock**. According to the Davidson Co., NC cemetery records he was b. 30 Aug 1812 in NC and d. 4 Aug 1886. He married ca 1835 **Sarah R. __**, b. 18 Mar 1811; d. 21 Apr 1871. They are buried in the Friedberg Cemetery in Davison Co., NC. I am interested in their 3rd child, **Paulina Lousia Mock**, b. 23 Oct 1839; d. 22 Jan 1870; m. 20 Mar 1858 Forsythe Co., NC **David Lewis Zink**. John and Sarah Mock had five children - Matilda, Alexander, Paulina, Lousia, Lewis and Mary. After Sarah's death in 1871, John Jesse Mock remarried 12 Nov 1872 **Louise Crouch**. Together they had one child, **Sarah**

Catherine Mock. I would like to find out any additional information on John Jesse and Sarah Mock or Paulina Lousia Mock Zink.

• **Paula Ausmus Moore** 118 Ivy St., Jones Creek, TX 77541 e-mail birdsong@mastnet.net

Since my original letter to you, Aug. '96, I have learned a lot about the Mock families looking at the Mock FamilyPage and other records on the Internet, but have not found anything that seems to correlate with the **William Mock** I am interested in. The only clue I have about where he may have come from is the 1850 census where A. Mock (hopefully a son of William) says he was born in Illinois.

William Mock can be found in the 1810-1820 Census, Catahoula Parish, LA. The 1830 Census Catahoula Parish, LA lists Ruth Mock, the only Mock listed in the index for LA. In 1834, the Probate of the William & Ruth Mock estate, Catahoula Parish only lists an inventory and what was sold, no information about heirs. However, the Inventory was signed by: **A. Mock, Joseph J. Williams, Levi Mock & Rudolph Mock**. (In the list of purchasers in the estate sale, the name was Randolph, not Rudolph.)

1840 Census - Catahoula Parish - Andrew Mock & Levi Mock. By 1850 there were no Mocks in Catahoula Parish. 1850, Concordia Parish shows A. Mock, age 48, Planter b. IL and William Mock, age 10. A. Mock fits the age of one of the children in the Wm Mock 1810/1820 census and Andrew Mock in 1840. Anyone else working on this family???

• **Shirley McCluer, M.D.** 30 Summerland Court, Little Rock, AR 72227-3853

Levi Muck is my g-grandfather, the name was changed in the late 1800's. In the 1850 census, Scioto twp, Pickaway Co., OH he is listed as 32 years old and the 1860 census also as 32 yrs. old. My grandfather, Seymour Mock was b. in Harrisburg, Pleasant Twp., Franklin Co., OH in 1867. Levi had some brothers, two of them who were single left for the Gold Rush in California. We think they stopped in Colorado, one stayed and the other one went on. Levi had 7 children: **Mary Elizabeth** 1851 - ; **Barbary Ann** 1855-1894;

John 1857-1935; **Henry Markus** 1859; **Elanora** 1862;

Marty Jane 1864; **Seymour Renick** 1867-1945

bur. Forest Rose cemetery, Lancaster, OH. In John Mock's funeral records, Levi is listed as his father, born in Vir. I hope to make it to SLC this Oct. for the conference.

• **Seymour Renick Mock** 3143 Mescalero Dr., Lake Havasu City, AZ 86404

NEW ON THE INTERNET

MOCK PHOTO ARCHIVES

Gene Andert has agreed to be the photo coordinator for the Mock Family Home Page. His associate is Jake Mauck. Gene has created a Mock Photo Album type of Home Page that is an extension of the Mock Family Historian Home Page. We are now developing a priceless collection of old Mock/Mauk family photos.

If you have old Mock/Mauk photographs that you would like to share, get them scanned and send a copy to Gene Andert.

If you do not have a way to scan your photo, you can send it to Gene or Jake. If it is a Mock/Mauk photograph, they will scan it for you at no charge. Be sure to send a self addressed stamped envelope so they can return your photo.

Along with the photo, send a minibiography of your ancestor in 150 words or less. This should include such things as date and place of birth, marriage and death, name of spouse or spouses, and if there is room, the names of children. Include your name and e-mail address if you have one to be included for credit for the picture. Also try to give a little bit as to the lineage so that others will be able to recognize which Mock/Mauk family you are from.

Do not send copyrighted pictures unless you own the copyright and are willing to let us use them.

Send to:

Gene Andert 3001 Covington Manor Rd., Fort Wayne, IN 46804 e-mail gandert@reawire.com or
Jake Mauck 421 S.W. Woodlawn, Topeka, KS 66606 e-mail jakemauk@ix.netcom.com

To access the Mock Family Photo Album, go to the Mock Home Page at:

<http://www.cybergate.com/~rmoore/mock.html>

Go to Table of Contents and click on:

Mock Family Photo Album by Gene Andert, further down on the page, then click on the link:

Click here to visit the Mock Family Photo Album.

We have already received some great old photos! Please keep them coming.

If anyone wants to see what Steve Lapp looks like, you can link to his home page through Zrelida Mock's picture. You will find him at about one year of age!

Also found in the Mock Home Page:

Mock/Mauk/Mauk/Mack Archives at:

<http://home.ease.lsoft.com/archives/mock-gen-1.html>

To submit a documented lineage for inclusion in the Lineage Library contact the librarian: Paul R. Swan, cynalsoft@aol.com.

Many of our members now have Home Pages on the Internet. You can find them by accessing the Mock Home Page table of contents.

Those researching Maucks in Virginia may want to check out James P. Mock's new Home Page, called the Mauck, Mauk, Mock Families of the Shenandoah Valley. He has completely done it over and has added some new information to the text.

Steve Lapp's Home Page, "The Last Lapp" features the Rudolph Mauk lineage through his ancestor Zrelida Mock.

Ken Neal's Home Page has descendants of Daniel W. Mock Sr. and Agnes Nancy Marshall.

Home Page <http://www.cris.com/~klneal>

ANOTHER MOCK HOME PAGE PROJECT

By Ron Moore

We have now started one more project on the Mock Family Home Page. It is planned that we bring some databases to our Web site that contain Mocks or any other spelling variation. To start this project, and as a test of the concept, I have indexed all of the Rowan Co, NC Grantee Deeds for surname of Mock from 1772 to 1913. They were put into a database program (I'm using Quattro Pro). The data was then converted to an HTML document.

To view the information, go to the Mock Home Page and in the Table of Contents, follow the links to the Rowan Co, NC Mock Grantee Deed Index.

I like this being done as a spread sheet rather than a search engine since it allows one to get a better perspective of all the entries since they are arranged chronologically. This is really a test project and I'm looking for volunteers who may have similar Mock/Mauk databases, or who may be interested in helping to compile this information by searching primary records on microfilm. At first I would like to concentrate on North Carolina, and would like to continue a similar project at least to start with, in counties where we know Mocks are located.

As interest is generated for the project, we can continue with other key states and counties where early Mock/Mauk/Mauk/Mack families were located. I plan to create templates for each of the US Census enumerations, and would like to have these included where all Mocks in the various census records are listed.

This would be a big project, and could take years to complete, but nothing gets done if you don't get started! I am open to suggestions on this project since I would like to make this a combined one involving many people. Stop by our home page and see what you think about the new link.

•Ron Moore rmoore@cybergate.com

Seventh Annual
MOCK FAMILY HISTORY CONFERENCE

Sponsored by the Mock Family Historian
Salt Lake City, Utah
October 24-26, 1997

Best Western Hotel
(formerly the Howard Johnson Hotel)

To make hotel reservations call: 1-800-366-3684
Identify yourself as being with
"Mock Family Historian, Group #219219"
Room Rate - \$74 per room + tax
Registration Fee - \$10

Tentative Schedule of Events

Friday evening, Oct. 24 - Registration and Reception - Speaker from Family History Center - Topic - Land Records.

Saturday, October 25 - Research at the Family History Center - Individual research sessions.

Sunday, October 26 - All day conference - Short business meeting - Roundtable discussion. Speakers:
Steve Lapp - Migration Patterns from PA into the N.W. Territory.
Sherman Brown - Bedford Co., PA Mocks

If you plan to attend, please complete the form below and return to Barbara Dittig. It is necessary that we have a record of all those planning to attend.

Yes, I plan to attend the MFH conference. I will arrive _____ and have made reservations at _____. Enclosed is my check for \$10_____

Name _____

Name _____

ancestor being researched _____

IN THIS ISSUE

Andrew Mock Sr. of Screven Co., GA by Dannie Mock	31
Abraham Mauck of Page Co., VA by Delma Mehlhaff	33
Jacob Mock, War of 1812 Pension Record by Gene Andert	34
Found - New Jersey Mocks	35
Alabama Mocks	35
misc. Mocks	36
New Members	37
Corrections	38
St. Paul Evangelical Church Records	39
A Descendent of Henry Mock, Jr.	40
Queries	41
New on the Internet	42
MFH Conference - Salt Lake City	43

The Mock Family Historian is published quarterly. All renewals are due January 1st. If you join mid year, you will receive all issues for the calendar year. All back issues are available for \$10 per Volume.

Deadline for the next issue - November 1st. If you wish to submit an article, please send a ready to print format and include your documentation. I look forward to receiving your Queries, Letters to the Editor, material for articles, and any other items of interest pertaining to Mock/Mauk families. Our current membership - 193 - an all time high!

FORT WAYNE IN 46802 DD: 36 DEC# 2

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