

Bundicks
of
Accomack County, Virginia

BUNDICKS
OF
ACCOMACK COUNTY
VIRGINIA

The Gargatha Line

Mary Frances Carey
Certified Genealogist #237

Foreword

The Bundick name seems to have been indigenous to the Eastern Shore of Virginia in early records. It has been found only twice in records elsewhere. In April 1635, William Bundock or Bundick was master of the ship Hopewell of London, bound for New England (Hooten, pp, 44, 46, 49). Richard Hull gave Richard Bundick as one of his headrights, when he patented 300 acres on the north side of Mockjack Bay in Gloucester County, Virginia, on 13 August 1650 (Nugent I, p. 195). Since headrights could be collected before being used to patent land, it seems likely this was the same Richard Bundick who appeared in Eastern Shore records in 1647. No other record has been found of Bundicks in other parts of Virginia until 1850. Not only were the early Bundicks all living on the Eastern Shore, but except for the first Richard Bundick, who died in Northampton County, they have been found in Accomack Parish (the upper parish) of Accomack County. It was not until after 1800 that the records show Bundicks in St. George Parish.

By the fourth generation, Bundicks were found in four distinct locations of Accomack County. George Bundick, Jun^r was left land called Robin's Hole, in the area of Hopeton, and his descendants were found there and nearby for many years. This line has been called The Parksley Line. George Jun^r's brother, Abbott Bundick, heired part of the original Parker Neck land. His descendants have been named The Metompkin Line, which has ceased to exist, there being no male Bundicks to carry on the line. The Bradford Neck Line came from John Bundick of Gargatha, a younger brother of Richard Bundick, IV. John heired no land from his father and his descendants were found in the Locustville/Wachapreague/Quinby area. This search deals with Richard Bundick IV, who inherited his father's land at Gargatha, and his descendants. The Gargatha Line has been the hardest to follow, for many of them died without wills, and they were the most prolific line, leaving descendants in Assowoman, Guilford, and in Somerset and Worcester Counties, Maryland, but mostly

in Modest Town and Nelsonia.

In local documents, the name has been spelled as Bundock, Bunduck, Bunducke, Blunducke, Bundike, Bundic, and the 1810 Federal Census for Accomack County called all the men of this name Bundwicks. Attention is called to the fact that until January 1, 1752 the 25th of March was New Year's Day. January, February, and most of March before this had the same year date as the preceeding December. The dates of documents used herein have been changed to agree with the present calender.

All documentation in the following write-up refers to Accomack County records unless otherwise noted. A list of these records, and secondary sources that have been searched, is included at the end as references. Mr. Ralph T. Whitelaw, in Virginia's Eastern Shore, has made several errors in the Gargatha line. He says (p. 1120) that Richard Bundick, who died testate in 1790, left land on which Parksley developed. This Richard Bundick, called Richard, IV, herein, did not own land in that area. Whitelaw also states (p. 1160) that the same Richard Bundick did not mention land in his will. He left his land at Gargatha to his wife and then to his son George for his lifetime. Mr. Whitelaw seems to have mixed up the land Richard Bundick, II, left his grandson William Bundick Pearson with land he left son Richard Bundick, III (same page). Apparently Mr. Whitelaw did not find the will of the first Richard Bundick in Northampton County or the Accomack County deed of 1677, by which he gave 200 acres in Parkers Neck to his son Richard (p. 1136).

In addition to ~~the~~ references listed, excerpts from two family Bibles have been used. The first belonged to William J. Bundick. Parts of it were found among the effects of his grandson, Norman L. Bundick, by the latter's great-grandson, Kready S. Brown, who furnished copies of birth dates. It was printed by Sheldon and Company, New York, in 1860. The second was that of Asa J. Bundick, printed by J. A. Wilmore, New York, in 1888. It is now in the possession of Mrs. Olive Trader Dailey of Williamston, North Carolina. Information on the Bundicks of Northumber-

land County, Virginia, has been given by Mr. Robert N. McKenny of Reedville and Virginia A. Jamieson, Callao. Mr. Marvin B. Bundick of Crisfield, Maryland, and Mrs. Kathryn J. Sterk of Vallejo, California, gave information for Chart VIII and its documentation, as did Mr. Lester Groton of Bloxom and Mrs. Mabel Young of Modest Town. Mrs. Lorraine Satchell of Parksley, Mrs. Peggy Wessells of Modest Town, Carl Bundick of Painter, Adams Bundick of Bloxom, and Jack West of Nelsonia have also contributed family information.

This researcher started collecting Accomack County records on Bundicks in November 1980. On becoming certified as a genealogist in December 1981, work on the family was put aside. In the fall of 1982, Kready S. Brown, a Bundick first cousin, twice removed, taking a genealogy course at the University of Richmond, was seeking information to trace our line. He searched records at the State Library in Richmond, records that were not available here at that time, and exchanged them for copies of local records. Working together and with his grandmother, Jessie Bundick Sandifer, Kready completed his term paper in April 1983, and again the Bundick file was put aside. Kready Sandifer Brown lost his life on 4 March 1993, during a wind storm that dropped a tree limb on the roof of the car he was driving. He was 28 years of age and was teaching Latin and history in Gloucester, Virginia. In the summer of 1993, others indicated an interest in their Bundick lines and the search was resumed.

The researcher believes that a valid genealogical study is only complete when all available records on a family have been collected and each line and branch separated from the whole. In the case of the Bundicks, the three lines already mentioned were readily separated. The Bundicks left, though some of them spread far afield, could only belong to the Gargatha line. Fortunately, the records were clear, as to how they connected, except for those on Chart VIII.

Mary Frances Carey
31415 Horntown Road
New Church, VA 23415

April 3, 1996

Contents

	Page
Richard Bundick, I - The First Generation	1
Richard Bundick, II - The Second Generation	7
Richard Bundick, III - The Third Generation	11
Richard Bundick, IV - The Fourth Generation	13
George Bundick - The Fifth Generation	24
William Bundick of George - The Sixth Generation	35
William James Bundick - The Seventh Generation	38
Asa James Bundick - The Eighth Generation	49
Charts	61
Documentation for Chart VII	69
Documentation for Chart VIII	73
References	80
Addenda	83

Richard Bundick, I
The First Generation

The name of Richard Bundick first appears in Eastern Shore of Virginia records on 30 August 1647, as his name was given with eight other headrights when John Foster patented 450 acres of land in Northampton County (North Co. Deeds, Wills 1645-1651, p. 110). The land was located on the sea side, between Nassawadox and Machipongo (Whitelaw, p. 365 and map). A colonist was eligible for 50 acres of land for each person for whom he had paid transportation costs from England. These persons were called headrights, and had agreed to work for their sponsor for several years, as indentured servants, to pay back their cost of transportation. However, Richard Bundick likely paid for his own passage and assigned his right to 50 acres to John Foster.

Richard Bundick made a deposition in Northampton County Court on 21 June 1662, in which he gave his age as 41 years "or thereabout" (North Co. Order Book 1657-1664, p. 97). This indicates he was born circa 1620 and was 27 years of age when he came to the Colony of Virginia.

He had married by 28 October 1648, for on that date Richard Bundick and Dorothy Bundick, his wife, signed a bond with their marks, agreeing to pay John Foster for the use of a "servant" (North Co. Deeds, Wills 1645-1651, p. 163). No record has been found of Dorothy Bundick's maiden name. It appears likely she was a widow and owned property when she married Richard Bundick. Dorothy Bundick died between 23 May 1663, when she cosigned a deed with her husband (Deeds and Wills 1663-1666, p. 10), and 16 November 1665, when Ruth was "ye wife of Richard Bundick" (p. 103). Ruth had had two children before she married Richard Bundick, John Jones and Thomas Jones. Accomack County records speak of them at times as Bundicks (Wills, Etc. 1673-1676, p. 242). They apparently left no local heirs, as they were living in Sussex County, Pennsylvania (Delaware) in 1685, when

they sold land in Accomack County (Deeds 1676-1690, p. 408). Ruth Bundick was still living in 1680, when she signed a last deed with her husband (Deeds 1676-1690, p. 236), but apparently died soon thereafter. Richard Bundick named his third wife as Elizabeth in his will of 1692.

Richard Bundick was granted a patent to 650 acres of land on the south side of Pungoteague Creek on 21 November 1654 (Nugent I, p. 296), a patent that was renewed on 20 October 1661 (p. 412). He sold this 650 acres on Pungoteague Creek to Francis Moryson on 6 September 1672 (North. Co. Deeds 1668-1680, p. 36). On 23 May 1663, Richard Bundick, planter, and wife Dorothy deeded 500 acres on the south side of Pungoteague Creek to Richard Jacob, deceased, saying this land had been purchased from Nicholas Waddelaw (Wallop) and that they had "received full and valluable satiffaction for ye afsd 500 acres" before Jacob died (Deeds and Wills 1663-1666, p. 9 and 10). Witnesses to the deed were Evitt Jones and Thomas ffowkes. Richard Jacob's will, written 13 January 1663, recorded 2 March 1663, apparently left this land to a son Issac and spoke, in his will, of 350 acres he was leaving son Thomas "at Pungoteague on the western part of a main branch of said Creek whereon Richard Bundick presently lives" (North. Co. Deeds, Will, etc. 1657-1666, p. 140).

On 12 July 1664, Richard Bundick was granted a patent for 1400 acres in Accomack County, "at seaboard side beginning at land of Col Edmund Scarborough, bounded south by Long tone (Long Love) Branch" (Nugent I, p. 524). One of his headrights was a William Wright. On 9 October 1672, Richard Bundick patented 600 additional acres "Being the surplus within bounds of his 1400 acres at Arcadia" (Nugent II, p. 119). This block of circa 2000 acres is presently called Parkers Neck. It is bound south and west by Parkers Creek, the northern branch of which, called Long Love Branch or Poorhouse Branch, crosses U.S. 13 just south of Zion Church. The creek to the north was originally Arcadia Creek and on present-day

maps is labeled Bundicks Creek.

On 18 December 1666, Richard Bundick and Ruth, his wife, sold to Thomas ffowkes 700 acres "of Land being the one half of a patent of ffourteen hundred acres granted to me at James City under the hand of ye Hon^{ble} William Berkeley and sealed wth ye seale of ye Colony the 12 July 1664" (Deeds and Wills 1663-1666. p 39 and 40). The consideration was "8000 pounds of tobacco & Cast, the value thereof in hand". On 14 February 1667, Richard Bundick and wife Ruth gave his daughter, Elizabeth Sturgis, 200 acres "next unto ye lands sold to Mr. Thomas ffowkes" (p. 63). On 16 December 1673, Richard Bundick and Ruth sold 550 acres to John Drummond, stating this was all that could be found of his 9 October 1672 patent (Wills, Etc. 1673-1676, p. 104). On 16 November 1677 Richard Bundick and wife Ruth gave his son Richard 200 acres "next to my son in Law John Sturgis - part of a 1400 acre Patent" (Wills & Deeds 1676-1690, p. 69). On 18 November 1680, Richard Bundick and wife Ruth sold to John Barns 300 acres for "tenn thousand ffour hundred pounds of good merchantable tobacco and cask - near Creek called by the name of Arcadia" (p. 236).

Richard Bundick lived to be an old man for the times. He would have been circa 72 when he wrote his will on 9 December 1692. It was recorded on 28 February 1693 (North. Co. Orders & Wills 1689-1698, p. 224). He owned no land at this time and was apparently living in Northampton County. He called himself "Planter" and he named five children, each of whom was to receive 100 pounds of tobacco. His remaining estate, after debts were paid, was left to his wife Elizabeth and she was made executrix.

Richard Bundick's widow lived at least until 28 October 1698, when she made a gift of her entire estate to Mary Nottingham (North. Co. Deeds & Wills 1692-1707, p. 215). Mr. Whitlaw states (p. 329) that Mary Nottingham, wife of Richard Nottingham, Jr., "is said to have been born a Bundick". Since she was not named

by Richard Bundick in his will, it appears more likely Mary was a daughter of Elizabeth Bundick by a former marriage to an unknown man.

The children of Richard Bundick, I, as named in his will, all apparently born of his first wife Dorothy, were:

1. Richard Bundick, II, born circa 1656. See next section.
2. Elizabeth Bundick, married by February 1667, John Sturgis. John Sturgis died testate in 1684 (Wills & Deeds 1676-1690, p. 385). Elizabeth then married Thomas Jones.
3. Ann Bundick, married Thomas Nixon.
4. Dorothy Bundick.
5. Grace Bundick.

^{to}
 + In the Name of God Amen I Rich^a Bundick son^r
 of the County of Northampton in Virginia; I have bring^r
 very sick & weak of body But thanks be to God of
 sound & perfect memory & bringe Doubtles of the
 Uncertainty of this life: Doe make this my last will &
 Testament in manner & forme followinge: I Doe give and
 bequeath my Body to Its Originall mother the Earth -
 Desiringe a Christian Buriall att the Discretion of
 my Excutrix hereafter Named: And my Soule to Almighty
 God who gave it me Duringe this mortall life hopinge
 through the meritts of my blessed Saviour Jesus Christ to

225: Inherit Eternall life: And as for my worldly Estate
 + That it hath pleased God to submitt me with In this -
 Governm^t aforesaid fear beyond my debts.

I doe hereby Nominate order and ordaine my Deare and
 Lovinge wife Elizabeth Bundick my whole and sole Ex^r
 of this my last will and Testament: orderinge my said Excutrix
 to pay and discharge all such debts as shall justly appaer
 I Doe owe to any person or persons whatsoever.

I Doe will give and bequeath unto my five children Richard
 Elizabeth; elun, Dorothy, & Grace, one hundred pounds of
 Tobacco & paye to be paid att my Decese by my said
 Excutrix.

I Doe hereby will, give, & bequeath, all my goods, Chattels
 Household ~~stuffs~~ goods, horses, mares, Cattle, or whatsoever
 belonginge to me the said Richard Bundick son: within
 Doors or without, or within any part or place or in the
 possession of any person or persons whatsoever, within
 the Governm^t aforesaid unto my Deare & Lovinge wife
 Elizabeth Bundick aforesaid bringe my Excutrix afores^d
 said: And I Doe freely give it & leave it att her discrecion
 payinge those legacies on the other side mentioned if
 demanded.

And I Doe owne and acknowledge this to be my last will
and Testament: sayinge & for ever Disavowing any other
by me made or spoken, and this only to be accounted my
last will &c. In witness whereof I have hereunto sett my
hand and affixed my Seale This Twentieth Minth Day of
December 1692.

The marks of the said
Rich: V R Brundick

Signed Sealed & Delivered in presence
of 63 Mich: Underhill

The marks of
Edw: E G: Gunter
Geo: G: G: G: G: G: G:
his marks

This 28th day of February Anno 1692: The Seale
of Richard Brundick deed was proved in open
Court by the Supercall called of Michael Underhill
Edward Gunter, a George G: G: G: G: G: G: & allowed of as
an authenticke probate & ordered to be Recorded,

Record: Jst: Dan: Mitchell B. G. }
Jst: Dan: Mitchell B. G. } Lth: North: Tom

Richard Bundick, II
The Second Generation

Richard Bundick, son of Richard Bundick and his wife Dorothy, was born circa 1656. This birth year is based on his being 21 years old when his father deeded him Accomack County land in Parkers Neck in 1677. He would have married first circa 1680, but the name of this wife is unknown. He married secondly circa 1700, Susanna Justis, daughter of Ralph Justis and wife, Mary Abbott Justis. Ralph Justis had married circa 1675 (Justis booklet), so daughter Susanna was near the same age as Richard Bundick's oldest son George. Ralph Justis died testate in 1729, leaving property to Susanna Bundick's children when they "come to age or marry" (Wills 1729-1737, p. 47). He also named Abbott Bundick and Richard Bundick as grandsons and left them slaves.

On October 15 1691, Richard Bundick deeded John Barns the 300 acres his father had sold Barns in 1680, relinquishing any title he might have in the land (Wills & C Orders 1682-1697, p. 212). On 23 January 1689, Richard Bundick bought 200 acres "near the Seaboard" from Daniel Jenifer for 5600 pounds of good tobacco and cask, land to the north of "the Tann house branch" (Wills & Deeds 1676-1690, p. 491). On 10 December 1693, Richard Bundick bought another 7½ acres from Daniel Jenifer, called Gargapha Savannah, for 2400 pounds of tobacco (Wills and Etc 1692-1715, part 1, p. 69). This land was near the last purchase. Richard Bundick purchased 299 acres near "Gilford Creek" for 5000 pounds of "Tobacco and Casq^e" from Edward Nixson, "Tanner" on 18 January 1701 (p. 394). He then owned 773 acres. The Quit Rents of Virginia in 1704 shows Richard Bundick of Accomack County, the only Bundick listed, as being taxed for 773 acres in that year (p. 14).

Richard Bundick, II, sold no land. He did give away two 100-acre tracts in May of 1728, one "near Guilford Branch", to daughter Susanna Onions and her

husband John Onions (Deeds Wills Etc 1715-1729, part 2, p. 206) and 100 acres near Gargatha to son Richard Bundick, Jun^r (same page).

Richard Bundick made his will on 23 May 1731 and it was recorded on 6 July of the same year (Deeds & Wills 1729-1739, part 1, p. 153). He left son George Bundick his home plantation of 200 acres and made him his executor. He gave son Abbott (under 21) 100 acres in the woods near Gargathy. He left 73 acres on Gargathy Branch to grandson, William Bundick Pearson. Son Justis Bundick (under 21) was to inherit 100 acres near Guilford. Son George was left the remainder of Richard's land "at the head of Guilford". He named five living daughters, three of whom were married, but no wife. It appears his second wife, Susanna Justis Bundick, was deceased before her father wrote his will in 1729. Richard Bundick, II, divided personal property between his children, but did ^{not} own slaves.

The children of Richard Bundick, II, as named in his will, were:

1. George Bundick, born circa 1680, died testate 1764 (Wills 1761-1767, p. 244).
2. Daughter Bundick, born circa 1682, married circa 1705, _____ Pearson.
3. Ann Bundick, born circa 1685, married _____ Abbott.
4. Susanna Bundick, born circa 1700, married John Onions.
5. Richard Bundick, III, born circa 1705. See next section.
6. Mary Bundick, born circa 1707, married Thomas Evans.
7. Abbott Bundick, born circa 1710, died testate 1784 (Wills 1784-1787, p. 48).
8. Tabitha Bundick, born circa 1712.
9. Keziah Bundick, born circa 1713.
10. Justis Bundick, born circa 1715, died testate 1769 (Wills 1767-1772, p. 252).

Transcribed will of Richard Bundick, II
Wills 1729-1737, part 1, p. 153
A copy of this will in the original writing is not available

Page 74

In the Name of God Amen I Richard Bundock of the County of Accomack being very weak of Body but of Sound and perfect memory I ordain this to be my Last will and Testament Revoking all others Imprimis I give and bequeath my Soul to God that Gave it and my body to the Earth from whence it Came and to be buried at the Discretion of my Executor Imp^s I give and bequeath to my Son George Bundock my Plantation whereon I now Live Containing Two hundred acres of Land with all Houses orchards and all other appurtenances thereto belonging I give the aforesaid two Hundred acres of Land to him and his heirs forever Item I give and bequeath to my Son Abbott Bundock one Hundred acres of Land Lying up in the Woods near Gargethy and bounded on Gargethy Branch and my Son Richards Land till there is the Quantity I give the said one hundred acres of Land to my aforesaid Son Abbott Bundock and his heirs Lawfully begotten of his Body and for want of such heirs Then to my Son George and his heirs forever Item I give to my Grandson William Bundock Pearson Seventy three acres of Land to him and his heirs Lawfully begotten of his Body and for want of Such heir then to my Son Abbott Bundock and his heirs for ever Lawfully begotten of his body and for want of Such heir then to my Son George Bundock and his heirs for ever it being the Remainder of the Land I gave my Son Abbott binding on Gargethy branch and John Bakers Land Item I give and bequeath to my Son Justis Bundock one hundred acres of Land near Guilford between the Land I gave John Onions and Richard Jones Land from the branch till there is the Sum of one hundred acres but if he dye without heir Lawfully begotten of his body I give the said one hundred acres of Land to my Grandson John Onions and his heirs for ever Item I give to my Son George Bundock all the remainder of my Land near the head of Guilford but my will is that my Son Abbott have Liberty to Cut Timber for his own Use to build upon his own Land but if he disposeth of any of the said Timber aforesaid for any other use or profitt then I barr him of his right for ever Item I give to my Son Abbott Bundock one feather bed & bolster one Rug 2 blanketts & one Dutch Pott one pine Chest, one brass Candle Stick one Young horse Two Cows and Calves three Ewes and Lambs one Sow and piggs Two Killable Hoggs three Barrells of Indian Corn one handmill 2 pewter Dishes Four plates my Gun and one Small Table all to be paid to my Son Abbott when he Comes to 21 Years old Item I give to my Son Justis Bundock one feather bed and bolster & one Rug Item I give to my Daughter Keziah Bundock one feather Bed and bolster and one Rug and one Iron Pott to be paid to them at Twenty one years of age or at

the Day of Marriage Item I give all the remainder of my puter to be equelly divided
 Between my Three Daughter's Mary Evens Tabitha Bundock and Keziah Bundock Item I give to
 my Son Justis Bundock one Cow and Calf Two Ewes and Lambs and one Small Iron pott Item
 I give to my Son in Law John Onions Two Ewes and Lambs Item I give to my Three Daughters
 Ann Abbott, Susanna Onions and Mary Evens Twelve pence speice, and to my Son Richard
 Bundock I also give Twelve pence Item I give to my Dutifull Son George Bundock all the
 Remoinder part of my Estate in whet kind soever both real and personsl after all my
 Legal and just Debts are paid &c^s by him freely to be possess'd and Enjoyed by him and
 his heirs for ever and I do further appoint my Son George Bundock my whole and Sole
 Executor of this my Last will and Testament, and I do utterly Revoke and Dissalow all
 and every other former Testaments wills and Executors by me in any Ways before this time
 named willed and bequested Retifying this and no other to be my Last will and Testament
 In Witness whereof I have hereunto Set my hand and Seel this 23rd day of May 1731)

The words Lawfully begotten of his Body is Interlined in the Second Item before assigned

Witnesses present. Richard ^{his} R B Bundock
 mark

Tho^s Evens

William Wilson ^{his}
 Will^m Hastings [∞]
 mark

At a Court held for Accomack County the 6th day of
 July 1731

The within Last will & Testament of Rich^d
 Bundock deceased was proved in open Court by the Oaths
 of Thomas Evens Gent & William Wilson Two of the Witnesses to the same & admitted to
 Record:

Test:)
) Jn^o Jackson CL: Cur.
 Recorded Test:)

Richard Bundick, III
The Third Generation

Richard Bundick, III, son of Richard Bundick, II, and his second wife, Susanna Justis Bundick, was born circa 1705 in Parker's Neck, on land his father had been given in 1677 by the first Richard Bundick. On 7 May 1728, his father gave Richard Bundick, III, 100 acres near Gargatha, "part of land I bought of Colonel Jenefer" (Deeds, Wills & Etc 1715-1729, part 2, p. 206). When Richard Bundick, II, died testate in 1731, he only left son Richard 12 pence in his will, but he did mention that land he was leaving son Abbott Bundick adjoined son Richard's land. This Richard Bundick was also named in the 1728 will of his grandfather, Ralph Justis, who left him a slave (Wills & Deeds 1729-1737, part 1, p. 47).

Richard Bundick, III, would have married circa 1728. His wife was apparently Ann Nock, daughter of John Nock, who died testate in 1740, naming a daughter as Ann Bundick and making Richard Bundick one of his executors (Wills 1737-1743, p. 222).

Richard Bundick, III, lived his entire adult life on the 100 acres of land east of Gargatha that his father gave him in 1728. At his intestate death in 1766, the land descended to his oldest son, Richard Bundick, IV, called "Piper" in local records. Note that Whitelaw, p. 1160, has this 100 acres mixed up with the 72/74 acres Richard Bundick, II, left grandson William Bundick Pearson in 1731, apparently being unaware he had deeded this 100 acres to son Richard before he died. Mr. Whitelaw locates the land "at the present Gargatha on the highway, opposite the above Abbott Bundick land".

On 27 May 1766, John Bundick was named to administer the estate of Richard Bundick (Orders 1765-1767, p. 33). John would have been Richard's younger son and he gave his brother, Richard Bundick (Richard, IV, or "Piper"), as his security.

The inventory of Richard Bundick's personal estate, valued at 18 pounds 1 pence 19 shillings, was returned on 26 November 1766. It was signed by the appraisors: John Kittson, Charles Bagwell and William Nock (Wills 1761-1767, pp. 672 and 673).

It was divided into five lots, one for each of his children. They were:

1. A daughter who had married John Wimborough, likely Susanna, as John and Susanna Wimborough sold land in 1769 and 1771.
2. Ann Bundick, married _____ Holt.
3. A daughter who had married Edmund Mason.
4. Richard Bundick, IV, or Richard "Piper", born circa 1730, died testate 1790 (Wills 1788-1794, p. 306). See next section.
5. John Bundick, born circa 1732.

The Estate of Richard Bundick Deceased To John Bundick				
his Adm ^r D ^r				C ^r
To John Wimborough in Lot N ^o 1	12	9	By the Amt of the Inventory	£ 10 4 9
To Anne Holt in Lot N ^o 2	3	12	10	John Bundick
To Edmund Mason in Lot N ^o 3	3	12	11	John Kittson
To Richard Bundick in Lot N ^o 4	3	12	11	Charles Bagwell
To John Bundick in Lot N ^o 5	3	13	4	William Nock
Returned into Court November 26 th 1766 And Admitted to Record				
C ^r		C ^r : Holden W. Tut. Acc		

Distribution of the personal estate of Richard Bundick, III
Wills 1761-1767, p. 673

Richard Bundick, IV
The Fourth Generation

Richard Bundick, IV, was born circa 1730. As the elder son of Richard Bundick, III, he inherited, in 1766, the 100 acres of land at Gargatha his father had been deeded in 1728 by Richard Bundick, II, land that Richard, II, bought in 1689. There seems no doubt but that Richard, IV, lived his entire life on this land. He was called "Piper" in many local records, to distinguish him from other Richard Bundicks in Accomack Parish. No record has been found indicating he played a musical instrument, smoked a pipe, or built four-barrel casks (pipes). However, his inventory did include 7 casks, 5 tubs, 2 "open Barrels" and 1 keg (Wills 1788-1794, p. 373).

Richard Bundick, IV, would have married circa 1755. The maiden name of his wife is unknown. Her given name looks like Suke, a nickname for Susanna, in her husband's will, but since all other records call her Luke or Luky, a shortened form of Lucretia, it is believed this was her given name.

On 23 August 1788, Richard Bundick (Piper) and Luky his wife sold 8 acres, 3 roods and 11 perches of his land to Meshack Mears for 22 pounds (Deeds 1788-1793, p. 87).

Richard Bundick, IV, wrote his will on 19 February 1789 and it was recorded on 29 April 1790 (Wills 1788-1794, p. 306). He left his entire estate to his wife Suke during her widowhood and the "the use of the plantation where I now live" was to go to son George Bundick for his lifetime. At George's death, it was to be sold and the money divided between his living children: Richard Bundick, John Bundick, William Bundick, Abbott Bundick, Justice Bundick, Susanna Bundick, Sally Bundick, and a grandson, Richard Bundick, son of George. He left his brother John Bundick the plantation where he now lives, "which was conveyed to me by his wife Sarah" (see the Bradford Neck Bundick line). He named Garrett grandchildren, children of

both John Garrett and Richard Garrett. He named his wife and son William as executors, with friend Charles West as overseer. When Luke Bundick and William Bundick qualified as executors, George Bundick was named as heir-at-law (oldest son) of the testator.

On 25 May 1793, George Bundick was joined by Richard Bundick, Abbott Bundick, Hezekiah Baker, Jun^r and wife Susanna, and William Onions, Jun^r and wife Sally, in selling their father's land at Gargatha to their brothers, William Bundick and Justice Bundick (Deeds 1793-1797, p. 46). George Bundick received 50 pounds and each of the other children 6 pounds. This deed does not mention their mother's dower interest in the land, but does say that brother John "died during lifetime of his father", and that George was the eldest son. On 1 December 1795, a survey was made of the land, which then contained 91 acres (Surveyor's Record #2, p. 21a). William Bundick^{got} 50.5 acres and Justice Bundick 40.5 acres. The survey shows the land north of present Gargatha Landing Road, with a small frontage on Wallops Road, present U.S. 13.

The widow of Richard Bundick, IV, was listed by the 1800 census as: Luke Bundick, Ric^d. There were two females over 45 in her household and a male of 16 to 26 years. On 30 June 1806, Justice Bundick and wife Leah sold to brother William Bundick, 41 acres of land "in middle woods in neighborhood of Gargatha, where Mrs. Luke Bundick now lives" (Deeds 1804-1807, p. 577). No later record has been found of her.

The children of Richard Bundick, IV, and his wife Luke were:

1. Daughter Bundick, born circa 1756, married circa 1777, John Garrett and deceased by 1789.
2. Daughter Bundick, born circa 1758, married circa 1779, Richard Garrett and deceased by 1789.
3. George Bundick, born circa 1760. See next section.

4. Richard Bundick, born circa 1763. Richard Bundick was listed by the 1800 census as 26 to 45 years. He had two males in his household of 16 to 26, and another male under 10 years. Three females were 16 to 26, 10 to 16 and under 10. Richard Bundick had apparently married circa 1785, but no record of his marriage has been found. His name has not been found again. It is not known when he died or the names of his children, if they survived.

5. John Bundick, born circa 1765. John was deceased by 1793 when his father's land was sold by his brother George, for this deed states John died during the lifetime of his father, apparently between 19 February 1789, when his father named him in his will, and 29 April 1790, when the will was probated. There is no evidence that John Bundick married.

6. William Bundick, born 28 November 1768, died testate 1 February 1845. William Bundick married Nancy Mears circa 1790. She was a daughter of Meshack Mears, who died testate in 1794, naming a daughter as Nancy Bundick (Wills 1794-1796, p. 42). Nancy Bundick died 25 May 1832, at 62 years of age.

The 1800 census shows William Bundick 26 to 45 (32) years old, with a wife of the same age, and four daughters under 10. He was again 26 to 45 (42) in 1810, when he had three daughters, two under 10 and one 10 to 16. He was over 45 in 1820 (52) as was his wife. They still had no sons, but two daughters of 16 to 26 years. William and his wife were both 50 to 60 (62) years of age in 1830.

William Bundick wrote his will on 6 October 1843 and it was recorded on 24 February 1845 (Wills 1828-1846, p. 535). He and his wife have tombstones standing east of Gargatha and north of Gargatha Landing Road, in a family plot that includes three daughters and a grandson. Since William Bundick ended with all his father's land, this burial plot stands on land that had been in his family since 1689 and could be the final resting place of a number of his ancestors. Mr. Whitelaw (p. 1160) indicates his first home was on the south side of Gargatha Landing Road,

behind present-day Arcadia Nursing Home. It could have been moved there. Kirk Mariner, in an article in the 9 February 1994 issue of The Eastern Shore News, shows a picture of William Bundick's later home that was moved to near Huntington, Maryland, in 1971 and restored. Mariner locates the original site of this house on the east side of U.S. 13, at Littleton Road, south of Nelsonia. This study would place it nearer to Gargatha Landing Road and the family burial plot.

William Bundick was a prosperous man when he died. He left "Land called Conquest's" and "land called Taylor lot" to grandchildren, John Hope, William Hope, and Elizabeth Hope, after the death of their mother Molly Pettit. He also left them "the tract of land and mill attached called by me Hinman's" and "the store Houses and lot in Drummond (Town)". He gave to daughter Molly Pettit one half his personal estate and half his slaves. He gave his grandson William B. Jacobs and his mother Nancy Mears, "my daughter", the other half of his personal estate and slaves. He left his daughter Nancy Mears "the farm whereon I now live with all the land adjoining the same" and at her death it was to go to her son William B. Jacobs. Grandson William B. Jacobs was also to inherit the farm "lying at the head of Gargatha Creek called Savage's", the house and lot and store house and lot in Modest Town and other land near Modest Town. He left his silver spectacles to daughter Nancy Mears and his wearing apparel to grandson William Hope. He gave granddaughter Mary Pettit \$200. James W. Custis and grandson William B. Jacobs were named executors and William Bundick signed his will with his mark. He added a codocil on 23 December 1844. This dealt with requiring grandson William B. Jacobs to pay back money he had been loaned before inheriting under the will and stipulated that grandson Gillett Mears was to receive \$200.

The inventory of William Bundick's personal estate covers twelve pages (Inv. 1842-1846, p. 387). He owned seven slaves, various notes from sixteen local people to whom he had loaned money, eight lots of books, numerous livestock and

stuffs, farming equipment, and extensive household articles, including silver flatware, two walnut tables, a walnut desk, two mahogany bureaus and a mahogany secretary.

The children of William Bundick and wife, Nancy Mears Bundick, all daughters, were:

A. Elizabeth Bundick, died 10 May 1816 at 25 years and buried in family plot.

B. Mary/Molly Bundick, born 4 August 1796, died 26 October 1859 (tombstone in old Ebenezer Methodist Church Cemetery, north end of Modest Town), married (1) 27 December 1813, Kendall Hope (MLB 1806-1832, p. 64). (2) 7 January 1836, Capt. William M. Pettit (MLB 1832-1841, p. 26).

C. Sally Bundick, died 20 October 1828, aged 29 years, and buried in family plot.

D. Nancy Bundick, born 12 May 1800 (tombstone in Bundick family plot, date of death unreadable), married 12 December 1821, John B. Jacobs (MLB 1806-1832, p. 66), (2) circa 1842 (?), William Mears.

7. Abbott Bundick, born circa 1770, married by bond of 11 September 1791, Betsy Taylor (MLB 1774-1806, p. 6). The 1800 census shows "Abbott Bundick, Rid^d, Piper" at 26 to 45 years (30), with a wife of 16 to 26 years and a son and daughter, both under 10 years. By 1810, Abbot Bundick was still 26 to 45 years (40), with a wife of the same age. They had a son and daughter under 10 years and a son of 10 to 16 years. In 1820, Abbott Bundick was over 45 years (50). He then had a son of 10 to 16 years of age and two daughters, one 10 to 16 and one under 10. The 1830 census gives Abbott Bundick at 60 to 70 years of age (60) and there was one other male in his household at 20 to 30 years, also his wife at 50 to 60 years and two females 15 to 20 years of age.

On 25 July 1831, it was ordered that Abbott Bundick be tax free, due to "age

and infirmity" (Orders 1829-1832, p. 302). On 20 July 1833, Abbott Bundick and his wife Elizabeth joined James Taylor of Isaac and wife Caty in selling Edmund Parks 4.5 acres for \$18, "land Edmund Parks purchased of Joseph Melson" (Deeds 1835-1837, p. 94). This is the last record that has been found of Abbott Bundick. He apparently died without a will or administration between 1833 and 1840, when his name does not appear in the census.

Abbott Bundick bought no land after he sold his interest in his father's land to brothers Will and Justice in 1793. The 1820 census for Accomack Parish lists the households in the order they were enumerated, rather than in their usual alphabetical order. From the names of his neighbors, it appears that Abbott Bundick was living in the area of Hunting Creek in 1820 and it is guessed he was a waterman. Census records indicate Abbott Bundick had two sons and three daughters. Only three children have been named by other records:

A. Jabez Bundick, born circa 1798 (under 10 in 1800), deceased by 27 September 1830, when the orphans of Jabez Bundick were named as: John Bundick, Tabitha Bundick, and Matilda Bundick (Orphan's Accts. 1826-1836, p. 276 and 277). Jabez Bundick, "son of Abbott", married 7 January 1819, Tabitha Taylor, "daughter of Charles" (MLB 1806-1832, p. 23). Tabitha Bundick (apparent widow of Jabez, since her age was given as 51 in the 1850 census), married 28 February 1831, Levi Annis, with William Taylor security (MLB 1806-1832, p. 5). Charles Taylor and Levi Annis were Guilford people. (see Chart VII).

B. Tullie Bundick, born circa 1805. ^(see chart IX-G) Tullie Bundick would have been the other son of Abbott Bundick (?), for the records indicate he lived at Lee Mont. He was listed as head of a household in the 1840 census, at 20 to 30 years of age, with a wife but no children. He does not appear in the 1850 census. Mollie Bundick, widow, married by bond of 2 February 1857, David Sparrow, widower (MLB 1853-1858, p. 6). Tullie Bundick apparently had two children: Mary Bundick, 22, was in

the household of David Sparrow in 1860, and William H. Bundick. The latter, called son of Tully and Molly and 35, married 25 February 1882, Sallie Justis, 30, daughter of William and Sally Justis (Mar. Reg. #3, p. 70). William Bundick, 40 (?), "son of Tullie Bundick and Mollie", married 5 September 1899, Annie Bundick, 35, daughter of John H. Bundick and wife Mary E. (Mar. Reg. #4, p. 40). It could also have been this William Bundick who married Levitha Copes in Somerset County, Maryland, by a license of 28 May 1866 (Som. Co. Mar. Rec. 1796-1871, p. 20). A William Bundick, of 7 years, was in the household of Richard Sparrow in 1850. It was also apparently he, in Richard Sparrow's household in 1860, here called William B. Sparrow, 17.

C. Mahala Bundick, born circa 1812 (1850 census). Mahala Bundick "daughter of Abbott" married (1) 26 November 1832, Henry P. Berry (MLB 1832-1841, p. 3), (2) 24 March 1842, Edward C. Smith (Mar. Reg. #1, p. 67).

D. Catherine Bundick, born circa 1814 (1850 census). Catherine Bundick, "daughter of Abbott", married (1) 26 December 1831, Robert Andrews (MLB 1806-1832, p. 4), (2) 17 February 1841, William F. Fisher (MLB 1832-1841, p. 12).

8. Susanna Bundick, born circa 1771, married circa 1791, Hezekiah Baker, Jun^r and was deceased by early 1817, when her brother Justice Bundick wrote his will.

9. Justice Bundick, born circa 1772 (of age in 1793), died testate by 26 October 1818 (Wills 1818-1819, p. 121), married circa 1795, Leah Laws. William Laws died testate in 1803, naming three daughters as Lacy Laws, Nancy Laws, and Leah Bundick. He also called Justice Bundick his son-in-law (Wills 1800-1804, p. 648).

Justice Bundick bought 40.5 acres of his father's land in 1793. He and his wife Leah sold this to his brother, William Bundick, in 1806. Justice bought other near-by land, 46.25 acres, for 3 pounds 10 shillings per acre, from William Parramore, Jun^r and wife Margaret on 18 May 1800 (Deeds 1797-1800, p. 432). He sold this to Samuel Crippen on 30 June 1806 for 470 pounds, "where said Justice now

resides" (Deeds 1804-1807, p. 579). On the same date, Justice Bundick bought 60 acres for 700 pounds from Samuel Crippen, "land on the head waters of Gargatha Creek", bound east by the creek and west by the main county road (p. 575). This property contained a water grist mill on the creek. On 6 April 1815, Justice Bundick bought 38 acres 1 rood, 5.5 perches by survey, from John Teackle for \$574.26, land that joined his other land on the west (Deeds 1815-1817, p. 163). Since the main county road was then the old stage coach road or the sea side road, it appears Justice Bundick's land was east of Gargatha and south of present Gargatha Landing Road. Whitelaw (p. 1146) states that Justice Bundick's land was in the vicinity of Mutton Hunk and that an old story-and-a-half house with two brick ends stood there in 1951, that may have been built by Justice Bundick after his 1815 purchase.

Justice Bundick owned 98 acres when he wrote his will on 23 January 1817. It was recorded on 26 October 1818. He left his entire estate to his wife Leah for her widowhood. It was then to go to his daughter Betsy Blackstone, but if she should die without issue, her husband, William Blackstone, was to have the use of it until he died or remarried. The whole estate was then to be sold, "my negros excepted", and the proceeds were to be equally divided between "Harriet White, daughter of my deceased Sister in Law Lacey White" (Lacy Laws married James White in 1801), "Hetty Baker daughter of my deceased Sister Sufannah Baker", "William Bundick Son of my deceased brother George Bundick" and "George Onions son of my sister Sally Onions".

10. Sally Bundick, born circa 1774, married on 6 December 1792, William Selby Onions (MLB 1774-1806, p. 21).

In the name of God Amen, I Richard Bundick of the County and Parish of Accomack in the State of Virginia do make and ordain this my last Will and Testament in manner and form as followeth, I recommend my Soul to God who gave it me and my body to the ground to be Buried in a Christian like manner at the Discretion of my Executors hereafter mentioned.

Imprimis, my will is that my loving Wife Luke Bundick should have the use of my whole Estate both real and personal during her natural life or Widowhood & at the Death of my said Wife or Marriage my Will is that my Son George Bundick shall have the use of the land and plantation whereon I now live during his natural Life and at his death my Will is that the aforesaid lands and plantation shall be sold and conveyed by my Executors for the best price that can be got for it and I give the money arising from such Sale to be equally divided among such of my Children and my Grand Child as shall be alive at the death of my son George (i.e.) to my Son Richard Bundick, John Bundick, William Bundick, Abbott Bundick, Julia Bundick, Luanna Bundick, Sally Bundick, and my Grand Child Richard Bundick, Son of my son George, and if any of my aforesaid Children or my Grand Child should be dead at the death of my said son George, then and in that case I give the money aforesaid arising from such Sale of the Lands aforesaid to be equally divided among such of the said Children as shall be alive at the Expiration of the time aforesaid. I give to my brother John Bundick the Plantation whereon he now lives which was conveyed to me by his wife Sarah which was the Widow of James Foster to him and his heirs forever. I give to my son George Bundick at the death of my loving Wife or marriage all my oxen, Cows, Hens, Tubs and Barrels that shall be on the Plantation

as aforesaid at the death of my wife as aforesaid and after all my just debts are paid & the death or marriage of my loving wife I give all the remaining part of my Estate to be divided in manner and form as followeth Except such Legacies, as I shall hereafter mention (i.e.) Between my Son Richard BUNDICK, John BUNDICK, William BUNDICK, Abbott BUNDICK, Justice BUNDICK, Susanna BUNDICK, Sally BUNDICK, my Grand Daughter Nancy Garrett Daughter of John Garrett, and my three Grand Daughters the Daughters, Richard Garrett (i.e.) Tabby Garrett, Betsey Garrett & Thomas Garrett for to have one share for the Three, Equally with my Children and Grand Child aforesaid, and my Will is that the Shares that should come to my Grand Daughter Nancy Garrett on the one Share for my three Grand Children which is of Richard Garrett (i.e.) Tabby, Betsey and Thomas should be sold by my son William BUNDICK and he to continue such money in his hands till the aforesaid Children comes of Lawful age or Marriage). I give to my three Sons John BUNDICK, Abbott BUNDICK and Justice BUNDICK before any division of my Estate, and at the death or Marriage of my loving wife three of my best horses, and them to be valued by three Sponsable Men and my Son John shall have his first Choice and Abbott to have the second choice and Justice the third choice; that is to pay or Receive, such differences shall be judged as aforesaid to make the said Horses of equal Value to each of them, I give to my two Daughters Susanna BUNDICK and Sally BUNDICK all my linen and wooden wheels, that shall be on my Plantation at the death or Marriage of my loving wife before any division as aforesaid —

I Nominate and appoint my loving wife my Son William BUNDICK my whole and sole Executors of this my last Will and Testament, I appoint my friend Charles West as Overseer over my Executors to see that my Will is fully, strictly and justly complied with given under my hand and Seal this Nineteenth of February one thousand seven hundred and eighty nine.

Tested Signed and Acknowledged this to be my

Richard BUNDICK

December 1st 1795

Surveyed Ninety One Acres of land at
the request of W^m and Justis Bundick and divided the same
the afor^d land late the property of Rich^d Bundick (Piper)
and bounded as follow (towit) On the N. W by the lands of
Mehack Mann and the lands of Joshua Bell and J^r. Baker
on the S. W by the lands of the heirs of Abbot Bundick dec^d
on the S. E by the lands of Thomas Evans and on the N. E
by the lands of Solomon Young for the corner distance
that of division see below

Parker Barnes D.S.

{	N ^o 1 Justis Bundick	40 $\frac{1}{2}$ Acres
	N ^o 2 W ^m Bundick	50 $\frac{1}{2}$
	Total	<u>91 Acres</u>

Sur. Rec Bk 2
p. 21a

George Bundick
The Fifth Generation

George Bundick, the eldest son of Richard Bundick, IV, Piper, and his wife Luke/Lucretia, was born circa 1760. He would have been circa 29 years of age when his father wrote his will in 1789, leaving him, after his mother's death, what was then 91 acres of land at Gargatha for his lifetime.

George Bundick would have married (1) circa 1780, for he had at least one son born about that time, but the name of a first wife is unknown. He married (2) by bond of 25 August 1785, Betty Laws (MLB 1774-1806, p. 6). Elizabeth Laws was the daughter of William Laws, who died intestate in 1787 (Orders 1786-1787, p. 251), and his wife Hannah, and would have been the aunt of Leah Laws, who married Justice Bundick, George Bundick's youngest brother.

George Bundick, "Son of piper Rich", appears on the 1783 tax list for Accomack Parish, another indication he was married and head of a household by that year. He is again shown on the 1792 tax list as "George Bundick (of Piper)". The 1800 Federal Census lists him as "George Bundick, Garga" (of Gargatha). He was then 26 to 45 years of age (40) and there were four other males in his household, two under 10 years and two between 16 and 26 years, a third proof of a former marriage. His wife was also 26 to 45 in 1800 and two daughters were under 10. He owned no slaves. The 1810 census for Accomack Parish gives "George Bundick, Asso^m" (of Assawoman) over 45 years of age (50). He again had two sons under 10 years and one at 26 to 45. His wife was over 45 in 1810 and one daughter was under 10 years and another was 16 to 26. He then owned two slaves. This George Bundick's name does not appear on a later census. It would not, since his brother Justice stated in his will, written in 1817, that George was deceased by that year. No other record of the death of George Bundick has been found. He apparently died between 1810 and 1817, without a will, and his estate was too small to warrant an adminis-

tration. Neither has a will or administration been found for Betty Laws Bundick. Her name does not appear on the 1820 census.

As has been stated, George Bundick sold his interest in his father's land at Gargatha to two younger brothers in 1793, but it appears he continued living in the area until 1800. Before 1810, he had moved to the Assawoman area, where he would have rented land. Local records indicate his wife's people, a branch of the Laws family, lived near Assawoman Creek, east of Mapps ville (see The Laws Family of Accomack County, Virginia, by this researcher). It should be noted that George Bundick's wife did not sign the deed with him, when he sold his father's land. This does not indicate she was deceased, only that she had no reason to sign, since George would have inherited only a lifetime interest at his mother's death, and his wife could not have claimed a dower right to the land.

Census records show George Bundick had six sons and three daughters. Only three sons are named in the records. Richard Bundick, son of George, was named by his grandfather in 1789. Joseph Bundick, son of George, was to be tax free in 1812 (Orders 1812-1814, p. 106), and Justice Bundick's will of 1817 speaks of William Bundick, son of my deceased brother George.

The children of George Bundick were:

1. ? John Bundick, born circa 1778, married by bond of 27 December 1798, Sally Nock (MLB 1774-1806, p. 6). "John Bundick, Garga" was listed by the 1800 census as 16 to 26 years of age (22), with a wife of the same age. A daughter under 10 years was in the household. John Bundick apparently died before 1810, as his name has not been found in the census of that year, but Sarah Bundick, at 26 to 45 years, was head of a household that included a daughter under 10 and a son under 10. The family does not appear at all in 1820. On 26 July 1819, Noah Bundick, orphan of Sally, was bound out by the overseers of the poor to Elijah Wright "to learn farming" (Orders 1817-1819, p. 410).

2. Richard Bundick, born circa 1780. Richard Bundick, son of George, was given an interest in his grandfather's 91 acres of land when Richard, Piper, wrote his will in 1789, land that George sold to his two brothers in 1793. On 6 January 1801, Richard Bundick gave his uncles, Justice and William Bundick, a deed for this interest - he had apparently come of age at this time (Deeds D.C. 1800-1806, p. 134). His grandmother, Luke Bundick, signed the deed with her mark as one of the witnesses.

Richard Bundick married (1) by bond of 4 December 1804, Lany Nelson (MLB 1774-1806, p. 6), (2) by bond of 8 November 1825, Molly Lewis, widow (MLB 1806-1832, p. 24), (3) by bond of 4 February 1829, Rachel Fosque, widow of John (same page), and (4) by bond of 5 October 1838, Nancy Hickman, widow of Joseph (MLB 1832-1841, p.5).

"Richard Bundick of G" was 26 to 45 years of age in 1810 (30) and the same in 1820 (40). In 1830, Richard Bundick's age was given as 50 to 60 years (50). He was then living in St. George Parish and had five other males in his household: two between 5 and 10 years, one at 10 to 15, one of 15 to 20 years, and one of 20 to 30 years. Richard Bundick was not listed in the 1840 census. He had likely lost his last wife by that year and was the male, aged 60 to 70 (60) in the household of his oldest son, David Bundick. In 1850, Richard Bundick, at 70 years, was living with his daughter and her husband, John L. Snead. In 1860, Richard Bundick, 90 years (80), born in Virginia, was living in the Somerset County, Maryland, household of David Bundick, 48, born in Virginia. He was here labeled father of David and was blind. He likely died in Somerset County. (See Chart III).

The children of Richard Bundick of George were:

A. David Bundick, born circa 1812 (1860 census - most likely born before 1810). David Bundick, "son of Richard", married (1) by bond of 19 February 1830, Elizabeth Beauchamp (MLB 1806-1832, p. 23), (2) 18 January 1870, Matilda Mason (LES MD Mar. Rec. 1865-1906, p. 60). In 1850, David Bundick had two daughters. The 12-year-old Richard Bundick, in David's household in 1860, was likely his nephew, son of deceased brother Richard Bundick.

B. William Bundick of R, born 24 December 1820, died 26 January 1869, and wife Eliza, born 23 May 1811, died 26 June 1869, are buried on the farm across from old Ebenezer Church Cemetery, in the northern sector of Modest Town. Either the date of her death was read incorrectly or inscribed incorrectly. The 15 July 1893 issue of the Peninsula Enterprise, under Mappsville news, gives the obituary of Mrs. Eliza Bundick. She died at the home of her daughter, Mrs. James H. Smith, at 82 years on 28 June 1893. Her son, William T. Bundick, of New York and daughter, Mrs. John D. Wimbrough, of Baltimore attended her funeral. The 1850 census shows another son, John S. Bundick, born circa 1846. Son William T. Bundick, born circa 1845, married Marion H. Jacobs in Worcester County, Maryland, on 24 May 1871 (LES MD Mar. Rec. 1865-1906, p. 60). Daughter Elizabeth Bundick, born circa 1851, married 19 September 1875, John D. Wimbrough (Mar. Reg. #3, p. 47). Daughter Rebecca Bundick, born circa 1854, married 3 January 1877, James Henry Smith (p, 49). From the births of their children, William Bundick of R. married Eliza circa 1844 (no record). Her maiden name is unknown, but the 1850 census gives her a middle initial W (White, Wise, Warner?).

On 26 December 1857, William Bundick of R. and wife Eliza sold 75 acres "part of farm where said Bundick formerly lived" (Deeds 1858-1860, p. 16) This land was bound by John Wise, Thomas J. White, and George J. Warner. On 28 December 1865, William Bundick of R "of Metompkin" bought 50 acres of land near Modest Town from Samuel W. Powell (Deeds 1865-1867, p. 267). On 11 December 1867, William Bundick of R. and wife Eliza sold 33 acres "near public landing on Parkers Creek", land bound by Parks, Moore, Warner and Smith (Deeds 1865-1867, p. 725). On 25 January 1876, William T. Bundick and wife Marion sold 59.75 acres "being $\frac{1}{4}$ of the undivided Bundick land" to James Northam (Deeds 1874-1876, p. 710).

C. Richard Bundick of Richard, born circa 1823, married by bond of 4 January 1848, Nancy Onley (MLB 1847-1850, p. 3). Richard Bundick, Jr., died

intestate before 28 February 1848, when Gillett F. Watson was named to administer his estate, with John D. Parks and William C. White securities (Orders 1845-1848, p. 476). The 1850 census shows Nancy Bundick, 26, in the household of William Onley, also Richard Bundick, 1 year old, apparently Nancy's son.

D. Oliver Bundick, born circa 1824 (1850 census), married circa 1852, Margaret _____ (no record). Oliver Bundick, 30 years, was shown head of a household in 1860, with wife Margaret, 25, and four children. Maggie Bundick, 39, was head of a household in in 1870. Oliver Bundick apparently died between 1865 and 1870, without a will or administration. From census records, his children were: Henry T. Bundick, born circa 1853; Elizabeth Bundick, born circa 1854; Mary A. Bundick, born circa 1856; Missouri Bundick, born circa 1859; Nancy Bundick, born circa 1861; and Maggie Bundick, born circa 1866.

E. Tabitha Bundick, born circa 1825 (25 in 1850, 35 in 1860). Tabitha Bundick, "daughter of Richard", married 19 December 1838, John L. Snead (MLB 1832-1841, p. 31). (Did she really marry at 13 years of age?)

3. Joseph Bundick, born circa 1787, married (1) by bond of 24 February 1808, Molly Baker (MLB 1806-1832, p. 23), (2) 26 August 1815, Rachel Baker (Wor. Co., MD Mar. Rec 1795-1865, p. 57), (3) 9 February 1831, Margaret Bloxom (Mar. Reg. #2, p. 46). Joseph Bundick, "son of George" was ordered to be tax free on 29 June 1812 "due to infirmity" (Orders 1812-1814, p. 106). His infirmity must have improved by 1818, for he dug his uncle Justice Bundick's grave (Wills 1818-1819, p. 322). On 2 April 1819, Joseph Bundick and Rachel his wife sold 4 acres to James Gibbons for 17 pounds 8 shillings (Deeds 1818-1819, p. 282). This land was east of Gargatha, between Woodbury Church and Gargatha Landing Road, and "descended to wife of said Bundick by my (her) uncle Elias Bundick". Joseph's second wife, Rachel, was then, the daughter of Richard Baker and his wife, Rachel Bundick Baker (Surveyor's Record #3, p. 121), and would have been a first cousin of Joseph's father, George

Bundick.

Joseph Bundick was shown by the 1810 census as 16 to 26 years of age (23), with a wife of the same age and a daughter under 10 years. In 1820, his age was still under 26 (33?) and he had a son under 10 years and two daughters under 10. His name has not been found in the 1830 census. In 1840, Joseph Bundick was living in St. George Parish, at 40 to 50 years (53?). His household included his wife at 30 to 40 years and one other male of 5 to 10 years. Joseph Bundick apparently died between 1840 and 1850. His name has not been found in later records. The 1850 census shows Margaret Bundick of 40 years with three children in her household. The known children of Joseph Bundick were (see Chart IV):

A. John H. Bundick, born circa 1822 (1850 census), died 1868 to 1870 (family records). John Bundick "of Joseph" married 29 December 1846, Mary Nelson, daughter of John Nelson (Mar. Reg. #1, p. 76). By 1860, this couple had four children and a fifth has been found in marriage records: Mary E. Bundick, born circa 1847, married 14 February 1867, William A. Matthews (Mar. Reg. #3, p. 20); John W. Bundick, born circa 1852, married 15 February 1877, Emma Shrieves (Mar. Reg. #3, p. 49); Caroline Bundick, born circa 1856, married 26 March 1877, Asa T. Justice (Mar. Reg. #3, p. 50); Edward Thomas Bundick, born circa 1857, married (1) 5 June 1887, Nannie A. Bundick, daughter of George T. and Drucilla Bundick, (Mar. Reg. #3, p. 93). (2) circa 1920, Crissie May Bundick Mariner, widow; and William H. Bundick, born 1864, died 1950 (tombstone in Modest Church Cemetery), married (1) 4 January 1888, Margaret Ross (1868-1899) (Mar. Reg. #3, p. 95), (2) 21 April 1901, Jennie T. Adams (1876-1966) (Mar. Reg. #4, p. 62). John H. Bundick's youngest son, William H. Bundick, lived at Nelsonia, on a farm located on the southwest corner of the main intersection there. He moved his family to Bloxom in 1920 (family records) and his homestead at Nelsonia burned in 1935 (Pen. Ent., 23 November 1935 issue). Edward T. Bundick and his family lived at Cokesbury, Maryland. His son, Clinton C. Bundick, was killed in France during World War I.

On closer examination, it becomes apparent that John H. Bundick and his wife, Mary Nelson Bundick, had a sixth child, another daughter, Annie W. Bundick. She first shows in the records as a 9-year-old in her mother's household in the 1870 census. This birth date in 1861 does not agree with the date on her tombstone at Liberty Cemetery in Parksley. It shows her birth in 1854 and death in 1901. Annie Bundick, 35, daughter of John H. and Mary E., married William Bundick, 40, son of Tullie and Mollie, at Lee Mont, on 5 September 1899 (Mar. Reg. #4, p. 40). This record indicates she was born in 1864.

B. Alfred J. Bundick, born 1832, died 1919 (tombstone in Edgehill Cemetery, Accomac), married 5 March 1856, Elizabeth S. Small (Mar. Reg. #3, p. 4). Census and marriage records give their children as: Mary Bundick, married 3 March 1880, William Fletcher (Mar. Reg. #3, p. 62); Louisa C. Bundick, married 28 August 1884, Jona Parks (Mar. Reg. #3, p. 81); Ocea A. Bundick, married 4 March 1885, Lee Milliner (Mar. Reg. #3, p. 84); William Lee Bundick (1866-1938) married 2 March 1901, Daisey T. Mason (Mar. Reg. #4, p. 62); and Eudie S. Bundick, married 20 May 1889, George H. Hickman (Mar. Reg. #3, p. 101).

C. Ellen Bundick, born circa 1840 (1850 census), married 24 May 1859, James Truitt (Wor. Co., MD, Mar. Rec. 1795-1865, p. 209).

D. Adeline Bundick, born circa 1845 (1850 census), married 10 October 1867, Joseph M. Hopkins (Mar. Reg. #3, p. 21).

4. George Bundick, Jun^r born circa 1790, married by bond of 28 January 1811, Nancy Holt (MLB 1806-1832, p. 23). The census of 1820 shows George Bundick in Accomack Parish, between 18 and 28 years of age, with his wife 16 to 26, and they had a son under 10 years. In 1830, George Bundick, Sen^r, was in St. George Parish at 50 to 60 years (40?), with his wife at 30 to 40 years, two sons under 15 and three daughters under 20. On 26 May 1831, George Bundick, Sen^r, signed a deed of

mortgage stating he was indebted to Southy W. Bull, who was guardian of Charles and Polly Mason, infants of Charles Mason, deceased, "in sum of \$221 for rent of lands of said Charles and Polly for 1831" (Deeds 1830-1832, p. 159). George Bundick put up "crops of corn and oats" and other personal property as security. This land of Charles Mason's was near Accomac, in the vicinity of Mary Nottingham Smith Middle School (Whitelaw, p. 1068 and map).

George Bundick, Sen^r, was still in St. George Parish in 1840, when his age was given as 50 to 60 years (50). He then had two sons in his household, one at 10 to 15 years and the other of 15 to 20 years. The 1850 census gives his age as 72 (60?). and his wife Nancy's as 57 years. They had no children living with them in 1850, but a John Bull of 16 years was in their household.

On 31 May 1852, the administrators of George Bundick, Sen^r, deceased, were named as George T. Bundick (a son) and Charles H. Mason (a son-in-law) (Orders 1851-1854, p. 218). His children were (see Chart V):

A. Sally Bundick, born circa 1812, married 19 October 1830, Thomas Bull of C (MLB 1806-1832, p. 23).

B. Elizabeth Bundick, born circa 1814, married 29 October 1830, Henry Bishop (MLB 1806-1832, p. 17).

C. Mary A. Bundick, born 10 January 1816, died 6 March 1904 (tombstone at Edgehill), married 2 November 1837, Charles H. Mason (1819-1878) (Mar. Reg. #1. p. 57).

D. George Thomas Bundick, born 1819, died 16 February 1905 at 86 years (tombstone) married (1) 28 December 1842, Sarah A. Hickman (Wor. Co., MD, Mar. Rec. 1795-1865, p. 150), (2) 31 October 1854, Drucilla H. Miles, daughter of Sally Miles (MLB 1854-1858, p. 2). On 14 January 1864, William S. Shreaves, Commissioner, sold 78 acres near Modest Town to George Thomas Bundick for \$1550 (Deeds 1862-1865, p. 90). He bought an additional, adjacent 21 acres on 6 November 1865, from David D.

Abbott and wife Mary M. for \$600 (Deeds 1865-1867, p. 314). This land was across the road from the east end of Nelsonia^{Road} as it meets Metompkin Road. George Thomas Bundick is buried in a family plot there, with his second wife, Drucilla H. Bundick (1830-1908), two of their daughters and several grandchildren who died young. After his death, the 100 acre farm was bought by William Thomas Bundick, son of William James Bundick (and brother to Asa J. Bundick and others) for \$9040 (Deeds 83, p. 278). George Thomas Bundick's three oldest sons were left land between the Alms House (present Accomack County Nursing Home) and Parksley in 1856, by their grandfather, Thomas Hickman (Wills 1846-1882, p. 230). This land, called Powell Land, was sold by Thomas Bundick and wife Mary to brothers Richard J. and William P. in 1884 (Deeds 1883-1884, p. 407) and was purchased from William P. and wife Mary T. by brother Richard J. in 1889 (Deeds #62, p. 212). The children of George Thomas Bundick were: Thomas Bundick, born circa 1844 (1860 census), died before 1894, when his widow remarried, married 30 December 1880, Mary Wigton, widow (Mar. Reg. #3, p. 65); Richard J. Bundick, born 13 September 1847, died 20 February 1932 (tombstone at Parksley Cemetery), married (1) 12 January 1871, Dame A. Onley (Mar. Reg. #3, p. 30), (2) 8 October 1913, Mary E. Scott, widow (Mar. Reg. #4, p. 206); William P. Bundick, born 15 March 1849, died 24 July 1906 (tombstone Modest Town Church Cemetery), married 8 December 1870, Mary T. Shrieves at Zion Church (Mar. Reg. #3, p. 29); Sarah/Sadie V. Bundick, born 31 May 1855, died 31 December 1931 (tombstone with parents), married 20 June 1877, John W. West (Mar. Reg. #3, p. 52); Rev. George Clinton Bundick, born 25 January 1857, died 15 July 1935, (buried Sunset Memorial Park Cemetery in Chesterfield County, VA) married 27 December 1904, Bessie Rice of South Carolina (Religious Herald, 15 August 1935 issue); Drucilla J. Bundick, born 1858, died 1933 (tombstone Modest Town Church Cemetery), married 10 December 1884, Robert M. Ross (Mar. Reg. #3, p. 83); Edward J. Bundick, born 1861,

died 1958 (tombstone Union Greenbackville Cemetery), married 19 October 1890, Lizzie G. Miles (Mar. Reg. #3, p. 108); and Nana A. Bundick, born 17 May 1866, died 1 April 1920 (tombstone with parents), married 5 June 1887, Edward T. Bundick, son of John H. Bundick and wife Mary (Mar. Reg. #3, p. 93).

E. Richard J. Bundick, born 1823, died 1886 (tombstone in cemetery at Montrose, VA), married circa 1845, Harriett A. _____, born 1823, died 1892 (tombstone). No record has been found of this marriage (MLB 1841-1847 are missing) but her obituary, in the 20 February 1892 issue of the Peninsula Enterprise, gives her death on 5 January 1892, at Bundick, VA, in Northumberland County, VA, aged 69, and states she was formerly of "Accomac". Richard J. Bundick of Accomack County bought 20 acres of Accomack County land on 30 July 1849, land bound on the southwest by Chesconnessex Creek (Deeds 1849-1851, p. 15). He and his wife, Harriet A. mortgaged this tract on 22 February 1850 (p. 214), and his brother, George Thomas Bundick, and brother-in-law, Charles Mason, were his securities (Deeds 1851-1853, p. 212). He and his wife Harriet A. sold land on Chesconnessex Creek on 7 December 1851, p. 214). The records indicate that in his early life, Richard J. Bundick was a waterman and it could have been he for whom Bundick's Island, south of Chesconnessex Creek, got its name (Whitelaw, o. 953). From circa 1852 to 1865, he was a gill net fisherman in the upper Potomoc River and lived in the Washington area, whence he moved to Northumberland County. He bought a warehouse and 15 acres there, on the lower Potomoc River, and in 1873, with a Mr. Charles Jones as a partner, established a store known as R. J. Bundick and Jones. When a postoffice was established in the store, it was named Bundick, after Richard J. Bundick, the first postmaster. The site is labeled Lewisetta, VA, on present-day maps. His children were: Virginia S. Bundick, born 1847, died 1924, adopted, married circa 1868, James Redman Purcell; George M. Bundick, born 1849, died 1866 (killed by a

horse); and Thomas James Bundick, born 1853, died ? , married 1879, Ellen Halley.

F. Margaret Bundick, born circa 1826, died 1848, married 24 February 1847, George T. Satchell (Mar. Reg. #1, p. 78).

G. Lucretia/Lukey Bundick, born 12 September 1930, died 13 March 1906 (tombstone at Edgehill), married (1) 7 March 1849, George T. Satchell (Mar. Reg. #1, p. 82), (2) 7 February 1867, John E. Bell (Mar. Reg. #3, p. 20).

5. ? Esther Bundick, born circa 1794 (one of George Bundick's daughters under 10 years in 1800 and the daughter in his household in 1810 at 16 to 26 years). Esther Bundick married James Gillespie of John, by bond of 27 December 1816 (MLB 1806-1832, p. 52).

6. ? Nancy Bundick, born circa 1802 (the daughter in George Bundick's household in 1810 under 10 years). Nancy Bundick, orphan, was bound out by the Overseers of the Poor to William Beavans, Sen^r, on 26 February 1821, until of lawful age to learn spinning and weaving (Orders 1819-1822, p. 270). On 1 May 1822, Nancy Bundick mortgaged personal property to Jackson Laws (Deeds 1822-1824, p. 161). The list of her property was a short one, consisting of a bed with covers and a spinning wheel. A Nancy Bundick, of 59 years, is listed in the 1850 census, living with Dainy Copes, 50.

7. William Bundick of George, born circa 1805. See next section.

William Bundick of George
The Sixth Generation

William Bundick of George was apparently the youngest son of George Bundick and his wife Betty Laws Bundick. He was born circa 1805 and would have been one of the two males in George Bundick's Assawoman household in the 1810 census, under 10 years of age. He was likely named for his grandfather, William Laws, and was only circa 12 years of age in 1817, when his uncle Justice Bundick wrote his will, leaving William Bundick, "son of my deceased brother George", one fourth of his estate should Justice's daughter, Elizabeth Blackstone, die without issue. Elizabeth's husband, William B. Blackstone, died intestate in 1828 (Orders 1827-1828, p. 217) and Elizabeth Blackstone died intestate by 24 November 1834 (Orders 1832-1836, p. 378). Since they were married in 1816, they could not have had children of age by 1834, but had at least one son. John J. (Justice?) Blackstone, "orphan of William" chose Thomas W. Blackstone as his guardian on 27 May 1833 (Orders 1832-1836, p. 121). He would have inherited his grandfather's estate.

William Bundick of George married Polly Prescott, "daughter of Thomas Prescott", by a marriage bond dated 8 May 1827 (MLB 1806-1832, p. 24). George Bundick (his brother) and Richard D. Bayly were securities on the marriage bond. Thomas Prescott was a soldier in the Continental Army during the Revolutionary War (Accomack County, Virginia, Soldiers and Sailors, p. 12). He was listed in the 1800 census, the only Prescott in Accomack County, as over 45 years, with a wife of 26 to 45 years, four males under 16 and one female 10 to 16 years. His name does not appear in later census records. Thomas Prescott was apparently deceased by 2 September 1807, when Patience Prescott was named as his "representative", when the Accomack County Court ordered that this "be certified to the register of the land office of the commonwealth" (Orders 1806-1807, p. 380).

The 1830 census for Accomack County, Accomack Parish, lists William Bundick,

Jun^r, aged 20 to 30 years, as head of a household which consisted of a wife of the same age, a son under 5 years, a daughter under 5 years, and another female aged 5 to 10 years.

There is no other documented evidence of William Bundick of George in Accomack County. Additional records of him are sketchy. The writer's mother, Lena Bundick Trader, wrote on the back of her grandfather Bundick's picture that his father, a teamster in New York, died when he was young and that his mother was a Preston. She also wrote that her grandfather was an only child, likely meaning he was the only son.

The 1840 census for Schenectady County, New York (p. 337), shows a William Bundick of 30 to 40 years, with a wife of the same age, a son of 5 to 10 years (11?) and seven other females. There were other Bundicks in New York in 1840, but none in 1830.

The writer has also heard her mother say that her grandfather, William J. Bundick, walked most of the way from New York to Accomack County, when he was still under 21 years of age. Since he has been found in Accomack County in the 1850 census, in the Assawoman area, and his three oldest children were born near Assawoman, it can be assumed he returned to Accomack County to live among his parents' people after his father's death. The 1880 census states he was born in Virginia and both of his parents were born in Virginia. The only Bundicks in Virginia at the time of his birth were those of Accomack County.

This information indicates that William Bundick of George, who married Polly Prescott in 1827 (there were no Prestons in Accomack County), moved his family to New York after 1830, where he worked as a teamster and died circa 1845 at about 40 years of age. Nothing more is known of his widow or surviving daughters. His widow could have remarried in New York. Their son was (see Chart VI):

1. "William J. Bundick the son of William Bundick and his wife Polly Bundick was born January the 26 Day 1829" (direct quote from W. J. Bundick's family Bible).

Know all Men, by these presents, that we *William Brundick, son of George*
Brundick and Richard A Bayly

are held and firmly bound unto *Wm C Gyles* Esquire,
Governor, or Chief Magistrate of the Commonwealth of Virginia, in the just and full sum of One Hundred and
Fifty Dollars, to which payment well and truly to be made to the said Governor and his successors, for the use
of the Commonwealth, we bind ourselves, and each of us, our and each of our Heirs, Executors and Admin-
istrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this *8th*
day of *May* One Thousand Eight Hundred and Twenty *seven*

The condition of the above obligation is such, that whereas there is a marriage shortly intended to be had
and solemnized between the above bound *William Brundick son of George* and
Polly Prescott daughter of Thomas

Now therefore if there be no
lawful cause to obstruct said Marriage, then the above obligation to be void, otherwise to remain in full force
and virtue.

Signed, sealed and acknowledged
in the presence of

Wm C Gyles

Wm Brundick
Geo Brundick
Richard A Bayly

William James Bundick
The Seventh Generation

William J. Bundick's family Bible states he was the son of William Bundick and his wife Polly Bundick and was born January the 26 day 1829. The Bible also records the birth of his wife, Elizabeth Seymore Bundick, "the daughter of Asa Baker and his wife Elizabeth Baker was born August the 25 day 1836".

William J. Bundick would have been old enough to remember some of his Accomack County relatives, if his parents did not move to New York until the middle or late 1830s. This would explain his returning to the Assawoman area after his father died in New York.

The 1850 census for Accomack County, Accomack Parish, lists a William Bundick, 25 (21?), in the household of 35-year-old farmer William Justice, as a farm laborer. This household was listed next to that of Thomas T. Taylor, 74. The latter's tombstone stands behind Mount Wharton, east of Atlantic Road, between Atlantic and Assowoman. Thomas T. Taylor died testate in 1851, owning 1009 acres, which included Mount Wharton (Whitelaw, pp. 1244 & 1245). It seems likely that William Justice was living on this land and that he and William Bundick were both farming for Taylor. One additional notation on the back of William J. Bundick's picture states: "He was hired out to farm work at \$10.00 a year".

William J. Bundick, "of William", married by bond of 14 December 1853, Elizabeth Seymore Baker, "daughter of Asa Baker" (MLB 1850-1854, p. 2). Asa Baker had married (1) by bond of 11 November 1835, Elizabeth Mears (MLB 1832-1841, p.2), (2) by bond of 18 November 1841, Tabitha Bloxom, "widow of Elijah" (Mar. Reg. #1, p. 67). Asa Baker was a carpenter (family records). He died testate in 1879 and left his daughter, Seymour Bundick, \$150 and the remainder of his estate to sons Oliver Baker and Ezekiel Baker, and daughters Emma Parks, Margaret A. Rew, and Kitty Bull (Wills 1846-1882, p. 613). Asa Baker's first wife, Elizabeth Mears, who

was Elizabeth Seymour Baker's mother, was apparently a daughter of the Meshack Mears who married Margaret Barnes in 1810 (MLB 1806-1832, p. 83) and died testate in 1841, naming his wife Margaret, sons John, William, and Meshack, and mentioning underage daughters without naming them (Wills 1828-1846, p. 417).

William J. Bundick, 32, a farmer, was head of household 798 in the Accomack County Federal Census ^{of 1860,} in Accomack Parish. From names of his neighbors, he was still living in the Assawoman/Atlantic area. His household consisted of his wife, Elizabeth S. Bundick, 32 (24?), and three children: Polly Ann at 5 years, Oceanna at 4 years, and Asa Bundick of 3 years. Molly Tatham, 53, was living with the family as "housekeeper".

Molly Tatham wrote her will on 26 December 1857 and it was recorded on 26 March 1866 (Wills 1846-1882, p. 403). She named a brother as Asa Baker and left her niece, Elizabeth Seymour Bundick, "all my lands and houses thereon". Molly Baker had inherited 20 acres from her father, Ezekiel Baker, in 1846 (Wills 1846-1882, p. 4). She married William Tatham, widower, in 1855 (MLB 1854-1858, p. 7) and he died intestate in 1856 (Orders 1854-1857, p. 545).

William J. Bundick bought 34 acres of land on 14 April 1859 from Edmund Fisher, free Negro, for \$737.50 (Deeds 1858-1860, p. 429). The tract adjoined land of William Laws on the southeast. It was bordered on the southwest by lands of Samuel Dix, northwest by Wallops Road (present U.S. 13) and northeast by the Market Road leading from Modest Town to Guilford (present Nelsonia Road). In 1859, this area apparently had no name. It later came to be called Helltown, which was changed to Nelson Park in 1882 and to Nelsonia by 3 February 1883 (Pen. Ent., 21 September 1882 & 15 February 1883 issues). The tract purchased by William J. Bundick was rectangular in shape, the greater length running southwest (roughly south) along present U.S. 13 from the stop-light in Nelsonia, and the smaller side extending from the stop-light towards Modest Town. Apparently, William J. Bundick did not

move his family here until after the 1860 census was taken. The family was definately living on this land by November 1861, when Union troops marched down the Eastern Shore, for family tradition tells of his oldest son, Asa J. Bundick, sitting on the front yard fence waving an American flag as the troops passed.

The 1870 census shows William Bundick, a 41-year-old farmer. His wife Seymour was 34, daughter Polly 15, daughter Anna 14, son Asa 12, daughter Elizabeth 9, daughter Emma 6, son William 3, and daughter (Lacy) Maria 8 months. By 1880, William J. Bundick was 51 and his wife Seymour was 44. Their children were: Asa Bundick, a 22-year-old carpenter, Elizabeth at 19, Emily at 16, William T. Bundick of 12 years, Lacy at 8 (10?) years, Andrew of 7 years and Edward C. Bundick at 5 years. William Parks, son-in-law was also in the household.

William J. Bundick's name appears in census records one other time (there is no 1890 census). By 1900, he had turned his farming operations over to another son-in-law, William B. Miles, who was listed as head of the household, which included Miles' family and William J. Bundick, born in 1829, and wife Seymour, born in 1836.

William J. Bundick lost his wife on 20 June 1904. She was buried in a family plot on his farm, north of their home, which is the present lodge of the Loyal Order of the Moose, Chincoteague-Accomack. On 17 August 1904, William J. Bundick sold to his son, William T. Bundick, two tracts of land near Nelsonia for \$2500 (Deeds 81, p. 550). The first tract was his home place, 35 acres, bordered north-east by the county road from Modest Town to Nelsonia, northwest by the county road from Nelsonia to Gargatha, southeast by Benjamin Parks, south by Thomas Littleton, and southwest by Henry Fox and Americus Baker. The second tract was 4 acres of swamp land, bordered on the southeast by the county road from Mapps ville to Nelsonia.

William J. Bundick died of heart failure on 6 April 1907 at the home of his

daughter, Oceanna Bloxom, of Bloxom Station, and was buried beside his wife. His obituary states he was a member of Modest Town Baptist Church (Pen. Ent., 13 April 1907 issue).

William J. Bundick made his will on 10 January 1901 and it was probated on 6 May 1907 (Wills 1904-1920, p. 115). In it, he named all nine of his children, directing that his estate be divided between all of them except Lacy M. Miles, who was to receive only \$1.00. He reserved the family grave yard and made sons Asa J. and Edward C. executors. Family notes say that he had a disagreement with daughter Lacy after his wife died, at which time he moved from his home place to live with the Bloxoms (about the time he sold his home?). The same records indicate that his other children divided his estate with their sister.

The children of William James Bundick and his wife, Elizabeth Seymour Baker Bundick, were (dates of births recorded in William J. Bundick family Bible, except for two youngest sons): also see Chart VI;

1. Polly Ann Bundick, born 3 (tombstone says 15) November 1854, died 9 September 1936 (tombstone in Modest Town Church Cemetery), married 3 January 1877, Richard William Sommers, sailor (Mar. Reg. #3, p. 49). His stone gives his birth on 15 January 1854 and death on 24 June 1913. R. W. Somers became postmaster at Bloxom and his widow lived there until her death. Aunt Polly lost her money when the banks closed in 1933 and supported herself by quilting. She had no children.

2. Oceanna/ Osha Anar/Osha A. Bundick, born 10 May 1856, died 25 June 1935 (tombstone in Bloxom Cemetery, south of Bethel Church), married 18 December 1878, John M. Bloxom, son of William H. and Mary Bloxom (Mar. Reg. #3, p. 57). His stone gives his birth on 23 December 1855 and death on 23 September 1917. In 1880, John M. Bloxom was a farmer, but in 1900 and 1910, he was a merchant at Bloxom. Their children were:

A. Fred C. Bloxom, born 1880. He married twice in Seattle, Washington, and

had two boys.

B. Brantley S. Bloxom (1881-1945), married (1) Roxie Mason, (2) Nannie Miles. Brantley Bloxom had a son by each marriage, Alvah H. Bloxom (1904-1953) and Del. Robert S. Bloxom.

C. William H. Bloxom (1884-1909), died in Wilmington, Delaware, of T.B.

D. Lilliam L. Bloxom (1886-1917), unmarried.

E. John M. Bloxom, Jr. (1888-1957), married Elizabeth B. Parks. They had three sons: Dr. John M. Bloxom, III, of Salisbury, Maryland; R. Norris Bloxom, Accomack County attorney; and Dr. Randolph (Pep) Bloxom, dentist of Salisbury.

F. Earl S. Bloxom (1890-1951), married Edna Parks. They had three children: Brooks Bloxom, Irene Bloxom and Jeannette Bloxom.

G. Rose K. Bloxom (1892-1927), married Harry L. Nock. Her children were: Graham Nock, Warren Nock and Joe Nock. She lost her life in a fire when her youngest son was 18 months of age.

H. Hallie Bloxom (1895-1973), married Harvey F. Hall. Their children were: Ruth Lee Hall, Virginia Hall, and John Bloxom Hall (1926-1983).

I. Alice M. Bloxom, born 1896, married Harris A. Hearne. He was a cashier at the bank in Bloxom before they moved to Salisbury. They had a daughter: M. Elizabeth Hearn (1913-1915).

J. Mae Bloxom (1897-1968), married Stanley Fletcher Lewis. They had three daughters: Violet Lewis, Mary Elizabeth Lewis, and Nancy Lewis.

3. Asa James Bundick, born 3 December 1857. See next section.

4. Elizabeth Frances Warren Bundick, born 30 October 1860, died 1945 (tombstone in Parksley Cemetery), married 11 February 1880, William Drummond Parks, son of William J. and Elizabeth C. Parks (Mar. Reg. #3, p. 62). His stone gives his birth in 1849 and death in 1941, The 1900 census gives his occupation as farmer. They lived at Parksley in the 1930s, in a home on the west side and facing the

the railroad, on Cossett Avenue. Their children were:

A. Frank D. Parks (1887-1959), married Bessie Shrieves. They had four daughters: Susie Parks, Marie Parks, Frances Parks and Julia Parks.

B. William Samuel Parks (1883-1952).

C. Edgar W. Parks (1887-1959), married Vernie (Sis) Finney. They had two children: Kathleen M. Parks (1910-1982), who married Dr. R. Glenn Parks of Temperanceville, and Drummond Parks.

D. Molly T. Parks (1889-1967), married Cornelius (Neal) T. Trader. They lived at Nassawadox and had a daughter Madeline.

E. Marvin Wharton Parks, twin to Molly Parks (1889-1962), married Ella E. Taylor. They lived at Onancock and had two daughters: Elaine Parks and Mildred Beth Parks.

F. Elizabeth Florence Parks (1891-1976), married Clifford L. Barnes. They also lived at Onancock and had three children: Elizabeth Ann Barnes Arthur, Duncan Barnes, and C. L. Barnes, Jr.

G. Pearl Parks, born 1894, married Eugene McNew (McNeal?). They had a daughter Eugenia.

H. Kate Parks (1900-1969), married C. Vernon Lilliston. They had no children. She was a telephone operator at Parksley for many years.

I. Claude M. Parks (1904-1973). He never married.

J. Phillip Parks, married Emily Cobb of Wachapreague. They had no children.

5. Emily Lockwood Bundick, born 17 November 1863, died 1934 (tombstone in Parksley Cemetery), married 29 November 1882, Jefferson D. Wessells, son of David B. and Nancy Wessells (Mar. Reg. #3, p. 74). His stone gives his birth in 1861 and death in 1946. J. D. Wessells was a farmer in 1900 and the family lived at Hopeton in 1929, when her brother died. Their children were:

A. Lula M. Wessells (1884-1965), married William H. Bull. They had

no children.

B. Ethel Wessells (1886-1943), married Harry R. Parker. He was from Smithfield, Virginia, and became the first State Trooper on the Eastern Shore. Their children were: Henry R. Parker, Virginia Parker Melson, Nora Frances Parker, David Augustus (Gus) Parker, and James Ernest (Pete) Parker.

6. William Thomas Bundick, born 11 December 1866, died 1944 (tombstone in Modest Town Church Cemetery), married 6 May 1892, Polly Anne Bundick, daughter of John Bundick and wife Lovey (Mar. Reg. #3, p. 116). He was a farmer and they lived on a farm near Modest Town, across from the intersection of Nelsonia Road and Metompkin Road, land formerly owned by George Thomas Bundick. Her stone gives her birth in 1870 and death in 1964. Their children were:

A. Blanche T. Bundick (1895-1986), married J. Hanson West. They lived at Nelsonia and had three sons: John Hanson West, Jr. (born and died 1920), William Hanson West, and John Bowdoin West.

B. Ryland M. Bundick (1897-1991, married Gladys Gray. They lived at Nelsonia and had two children: Anne Bundick, married William R. Bull; and Tommy Bundick, married Sandra McCready.

C. Bernice Bundick, died young.

D. Paul R. Bundick (1901-1988), married Grace Matthews. They also lived at Nelsonia and had an only daughter; Carolyn Bundick, who married Harold Howard. Their home at Nelsonia stands on land her great-grandfather, William J. Bundick, bought in 1859.

E. Elizabeth Bundick, born 1905, married (1) Sherwood Mason, (2) Micheal Montebell. She has an only son, Robert Sherwood Mason of Terre Haute, Indiana.

F. Elise Bundick, born 1908, married (1) Herman F. Justis, (2) James Dukes. She has no children and now lives at the Hermitage, Onancock. Elise was an English teacher at Atlantic High School, Oak Hall, for a number of years.

7. Lacy Maria Bundick, born 13 September 1869, died 17 September 1918 (tombstone Modest Town Church Cemetery), married (1) 1 December 1889, Charles J. Justis, son of Revel Justis of I and wife Nancy (Mar. Reg. #3, p. 103), (2) 21 March 1894, William B. Miles (p. 125). Her first husband, born 1864, died in 1890 (tombstone in Liberty Cemetery, Parksley). William B. Miles, born 1869, died in 1947. She had an only daughter:

A. Beulah Justis (1890-1967), married Charles W. Watson of Onancock. They had a son, Billy Watson.

8. Andrew Jackson (Dude) Bundick, born 27 March 1872, died 17 November 1935 (tombstone Modest Town Church Cemetery and obituary), married 7 October 1896, Lillie May Matthews, daughter of William H. and Mary E. Matthews (Mar. Reg. #4, p. 5). Her stone gives her birth in 1877 and death in 1942. This family was living at Modest Town in 1910, when his occupation was given as "farm operator". They built a home at Bloxom in 1926 (Pen. Ent., 16 January 1926 issue). Their children were:

A. Evelyn Bundick (1897-1981), married Harold Wessells. They had an only daughter, Nell Wessells.

B. William A. Bundick (1901-1974), Vera Barnes. They had an only son, William Jackson (Jack) Bundick.

C. Harvey T. Bundick (1905-1983), married Dorothy Taylor. They had three daughters: June Bundick, Jeannette Bundick, and Katherine Bundick.

D. Lillian Bundick, born circa 1910, died young.

E. Dorothy M. Bundick (1919-1970), married Norman W. Kellam. Dorothy had a son Donny and a daughter Betty.

9. Edward Currie Bundick, born 7 March 1875, died 27 November 1929 (tombstone in Parksley Cemetery), married 7 June 1905, Mamie L. Johnson, daughter of John Calhoun and Maggie Johnson (Mar. Reg. #4, p. 110). Uncle Currie was in the

mercantile business at Modest Town for a number of years, then became a railway mail clerk between Franklin City, Virginia, and Harrington, Delaware. He bought "a large farm at Stockton, Maryland, and was a very successful farmer and dealer in real estate" (obituary in Pen. Ent., 30 November 1929 issue). He had two daughters:

A. Victoria Bundick, born 22 December 1909 (tombstone in Parksley Cemetery). She has been twice married and is now divorced. When her mother died in 1977, she was a psychiatric social worker in New York City (E. S. News, 10 February 1977). She has no children.

B. Clothilde Bundick. When her mother died in 1977, she was Mrs. Clothilde Kellog of Richmond, "and a former high school teacher in Pocomoke, Maryland". She has no children. She married 1 July 1952, H. Jay Kellog, U. S. Navy, of Elmira, New Jersey (Pen. Ent., 24 July 1952 - wedding announcement).

P. M. Delghman

William James Bundick
1829-1907
and wife,
Elizabeth Seymour Baker Bundick
1836-1904

D. J. Gordon,

Pocomoke City
Md.

Polly Ann Bundick Somers
1854-1936
eldest child of
William James Bundick and Elizabeth Seymour Baker Bundick

Asa James Bundick
The Eighth Generation

Asa J. Bundick, "the son of William J. Bundick and Elizabeth Seymour Bundick his wife was born on the 3 Day of December 1857" (William J. Bundick family Bible). Asa J. Bundick's family Bible has the additional notation that he was born near Assowoman. He was apparently named for his maternal grandfather, Asa Baker, and given his father's middle name. He was later known as "Little Ase" to distinguish between him and Asa T. Bundick, "Big Ase", also of the Nelsonia area.

Asa J. Bundick was shown as a 3-year-old, in his father's household, by the 1860 census. He would have lacked a few weeks of being 4 years old when he greeted the Union troops. He was listed as 12 years of age in 1870, and a 22-year-old carpenter in 1880. He likely worked with his grandfather Asa Baker to learn his trade. Asa J. Bundick married (1) Carrie Lee Lewis, on 5 December 1883. She was the daughter of William Henry Lewis and Arinthia Barnes Lewis of Hunting Creek (family Bible), and the mother of all his children.

On 14 February 1883, Asa J. Bundick bought $\frac{1}{2}$ acre from Spencer R. Nelson and his wife for \$20 (Deeds 55, p. 480). This was a lot in Nelsonia, across the road on the north from his father's farm, for it was bordered on the south "by the Public Road from Modest Town to Guilford (via Hell Town)". Apparently he built a home here but rented it for a few years, for his oldest son was born in Onancock in early 1887. On 25 November 1886, Asa J. Bundick purchased a lot in Onancock from Robert J. Bell and wife Susan M. for \$200 (Deeds 58, p. 571). It was located on the west side of North Street, between land of Dr. E. W. Robertson and other land of Robert J. Bell. He sold this lot, "with houses", to Spencer R. Nelson on 9 September 1887 for \$1100 (Deeds 59, p. 292).

The Peninsula Enterprise of 7 January 1888 states that Mr. A. J. Bundick was the successor of S. R. Nelson, at the beginning of the year, in the mercantile

business at Nelsonia. By this time, he had lost an eye in his carpentry work and this could have influenced him in changing his occupation and moving back to Nelsonia. A deed of 10 September 1887, shows Asa J. Bundick purchased 1/8 acre from Spencer R. Nelson for \$1000, land bound east and south by the public roads and north and west by other land of Nelson's (Deeds 54, p. 395). This small lot contained a store that had been built by Mr. Nelson in 1883. It was located on the diagonally opposite corner from Asa J. Bundick's father's farm, at the main intersection at Nelsonia. Asa J. Bundick was appointed postmaster for Nelsonia on 6 January 1888 (P.O. Department microfilm).

The 1900 census shows A. J. Bundick, 42, a merchant. His wife Carrie L. was 36 and there were three children in their household; Norman Bundick at 15, Lena T. Bundick at 6 years, and Mary E. Bundick of 4 years.

On 1 January 1901, Asa J. Bundick bought 59 acres near Nelsonia for \$1800 (Deeds 76, p. 230). This was land north of Nelsonia at Buzzard Hill, "land which Mary A. Bloxom died seized" and was bordered on the south and southeast by Benjamin Parks and Asa T. Bundick. On 15 June 1900, a survey had been made of the "John J. Bloxom Farm at Nelsonia" (Surveyor's Record #8, p. 207). The total acreage of 78.32 acres had been divided for four heirs. On 29 July 1901, Asa J. Bundick bought an additional 19.37 acres of this land from Nehemiah M. Bloxom and wife Sally L., Henry C. Marshall and wife Henrietta, Alfred D. Young and wife Susan J., and Franklin P. Mears and wife Mary A., for \$600 (Deeds 77, p. 85). He now owned the entire John J. Bloxom farm but never lived there. The writer has been told that this land once belonged to Asa J. Bundick's grandfather and namesake, Asa Baker, and that the latter was buried there. A graveyard has been found on the property and it contains two small stones which look like foot stones, one labeled A. B. (Asa Baker) and the other T. B. (Tabitha Baker, his second wife). Asa Baker's daughter, Kitty T. Bull (1852-1931), and her husband, William H. Bull (1840-1903), have stones in the same

burial plot. Aunt Kit Bull lived in Nelsonia, near Asa J. Bundick's store. Her home is now the real estate office of John B. West.

On 4 April 1908, Asa J. Bundick bought his father's home farm from Shephard G. Hickman for \$3500 (Deeds 90, p. 90). This tract was 35 acres "being the old residence of William J. Bundick, deceased", and also included the 4 acres of swamp land north of Nelsonia. William T. Bundick and wife Polly A. had sold the two tracts to S. G. Hickman on 7 February 1908 (Deeds 89, p. 515). Asa Bundick built on to the front of his father's home and installed running water in the house, supplied by a windmill. He moved his family here from across the street, where his four younger children had been born, and turned his mercantile business and former home over to his eldest son, Norman L. Bundick.

By 1910, Asa J. Bundick was a 52-year-old farmer. Carrie L. Bundick was 46, daughter Lena T. was 16, Mary E. was 14, son Lewis J. was 9 years old, and Walter A. Bundick was 3 years of age.

Asa J. Bundick lost his first wife on 26 July 1912. Carrie Lee Lewis Bundick, born 17 November 1863, was 48 years of age. She was buried in the family plot. Her widower married (2) 24 June 1914, Olive Blanche Thomas. She was a daughter of M. S. Thomas and wife Frances A. of Skipwith, Virginia, and was born on 21 November 1872 (family Bible).

The 1920 census gives A. J. Bundick, a 62-year-old farmer, with wife Olive at 49, daughter Lena of 26, and two sons, Lewis Bundick at 19 and Walter Bundick of 13 years. "Miss Olive" died on 28 December 1924 at 52 years of age and was also buried in the Bundick family plot. Asa J. Bundick married (3) on 2 September 1925, Blanche Sherwood Davis of Milford, Delaware. She was born on 28 October 1874, the daughter of Joseph M. Davis and wife Margaritta F. (family Bible).

Asa J. Bundick and wife Olive T. sold his store building to P. Ross Bundick and wife Edith on 19 August 1922, 3/4 acre with improvements, for \$2500 (Deeds

123, p. 122). P. Ross Bundick and his wife sold this property to Charles L. Mears in 1925 (Deeds 136, p. 575). It has had several owners since then. The store building was gutted by fire circa 1950 and the remains were torn down.

Asa J. Bundick and his wife Olive T. sold his former home in Nelsonia, "bound southwest by home of John Middleton", to William T. Pettitt on 17 January 1923, for \$1200 (Deeds 124, p. 150).

Asa James Bundick died on 1 August 1927 (family Bible). He lacked four months of being 70 years of age. His obituary states he was an active and constant member of the Baptist Church for about 50 years, joining Bethel Church as a young man and later transferring to Modest Town, where he was a deacon at the time of his death. He was also treasurer of the church, a position he held for 30 years. He was a director of the Farmers & Merchants National Bank of Onley at the time of his death, having served on that board for about 15 years (Pen. Ent., 6 August 1927 issue). He was buried in the family plot at Nelsonia, with his first two wives, his parents, and three young children.

Asa J. Bundick's undated will was probated on 8 August 1927 (Wills #21, p. 453). He directed, first, that all his debts be paid and, secondly, left \$200 with Accomack Banking Company, Bloxom Branch, to be invested and the interest used to maintain the graveyard on his home farm. The balance of his estate was to be divided into six equal parts, between his widow and five children. The shares of his two younger sons was to be invested by older son, Norman L. Bundick. Son Walter A. Bundick was to get the income from his share but not to have control of the principal until he became 30. At the death of son Lewis J. Bundick, his share was to be divided between "my heirs at law". He made son Norman L. Bundick and son-in-law Samuel L. Trader executors of his will. It was witnessed by J. W. Bowdoin and Benjamin T. Gunter.

His executors sold Asa J. Bundick's household furniture on 14 September 1927 (Pen. Ent., 3 September 1927) and his real estate and bank stock at a public auction "in front of Mears Store at Nelsonia", on 5 November 1927 (original flyer among papers of the writer). His "Home Place" was bought by Charles H. Poulson for \$9,500 (Deeds 133, p. 592). The John J. Bloxom farm was purchased by his son, Norman L. Bundick, and sons-in-law, Samuel L. Trader and Charles D. Johnson. Norman L. Bundick and wife Carrie H. sold his 1/3 to Charles D. Johnson and Samuel L. Trader on 11 September 1929 for \$3,03.33 (Deeds 137, p. 29). Charles D. Johnson and wife Mary B. sold his interest to Samuel L. Trader on 4 January 1945 (Deeds 176, p. 422) and Samuel L. Trader and wife Lena B. sold the 78 acres to Ernest Davis on 21 December 1949, for \$10 and other valuable consideration (Deeds 199, p. 140).

Asa J. Bundick's third wife and widow, Blanche Davis Bundick, moved to Los Angeles, California. She lived in this area until her death on 3 June 1965 at Long Beach, at 91 years of age (family Bible). Her body was cremated on 6 June 1965. "Miss Blanche" was a vegetarian and a chiropractor, and apparently a woman before her time, for she was also connected to the early cults in California in the 1930s and 1940s.

The children of Asa J. Bundick and his wife, Carrie Lewis Bundick, were:

1. Lillian May Bundick, born 5 June 1885, died 15 July 1886 (family Bible and tombstone).

2. Norman Lee Bundick, born 18 February 1887, died 12 March 1973, married 29 September 1908, Carrie Marvin Hickman, born 7 August 1888, died 30 September 1973, daughter of Shepard Goliath Hickman and wife, Annie Mary Barnes Hickman. Norman Bundick attended school at Modest Town as a boy, but went to high school at Margaret Academy in Onancock. He finished high school at Windsor Academy, Suffolk, Virginia, and attended Richmond College for a few years. He returned

to Nelsonia and became a partner with his father in the mercantile business there. He built a barrel manufacturing business behind his father's store circa 1910. He and his family lived in his father's former home in Nelsonia, after his father moved across the road, until 1922, when he built a larger home on the north side of Nelsonia Road about one mile from Nelsonia (present home of Thomas B. Dix). At this time he also retired from the store business and became a farmer. At his death he had become an extensive land owner and "one of the most successful business men in Accomack County" (obituary in Eastern Shore News, 15 March 1973 issue). Norman Bundick joined Modest Town Baptist Church in 1905 (Church records). He served the church as deacon, as a trustee and treasurer. Circa 1950 he established perpetual care for the cemetery there. He had his parents and grandparents moved from the family plot at Nelsonia to Modest Town Church Cemetery in 1959. His children were:

A. Infant daughter, born and died 19 January 1911.

B. Jessie Constantine Bundick, born 18 January 1914, died 23 April 1991, married 12 October 1935, Clarence Weston Sandifer of Lynchburg, Virginia. Their home stands beside her father's, on Nelsonia Road.

3. & 4. Twin sons, born and died 19 September 1888.

5. Lena Thomas Bundick, born 2 July 1893, died 22 January 1984, married 6 January 1920, Samuel L. Trader of Oak Hall, Virginia, born 30 June 1885, died 18 August 1961, son of Washington L. Trader and wife, Mary Bernette Hurley Trader. Lena Bundick attended school at Modest Town and joined Modest Town Baptist Church in 1905 (Church records). She completed her education with a "normal course" (education course) at Margaret Academy, Onancock. She then taught school at Oak Hall, Sanford-Copes, and Bloxom, except for the years between the death of her mother (1912) and the time her father remarried (1914), when she kept house for him. Her husband, Samuel L. Trader, was a merchant at Oak Hall until 1938, when

he became Deputy Commissioner of Revenue for Accomack County. He became Commissioner in 1958 and was in office at the time of his death. Lena Bundick Trader spent over eight years in the Bi-County Nursing Home at Gargatha, Virginia, (now Arcadia Nursing Home) and died there. This facility stands on land the second Richard Bundick bought from Daniel Jenifer in 1689. The Trader family home in Oak Hall was sold in 1976 to the Emmanuel Episcopal Church of Jenkins Bridge, for a rectory. It is now owned by Thomas L. Chance and wife, Lisa Belote Chance. Lena Bundick Trader and her husband, **buried in Modest Town Cemetery, had four children:**

A. Infant son, born and died 9 January 1922.

B. Mary Frances **Trader**, born 7 February 1923, married 24 June 1944, William C. Carey, Jr. of New Church.

C. Carrie Lewis Trader, born 23 September 1924, married 21 July 1945, Daniel F. Drinkard, Jr. of Bristol, Virginia.

D. Olive Thomas Trader, born 29 July 1928, married 10 June 1950, Dr. Martel J. Dailey of Williamston, North Caroline, divorced.

6. Mary Emma Bundick, born 16 July 1895, died 11 November 1973, married, at Pocomoke City, Maryland, on 29 December 1915, Charles D. Johnson (Wor. Co. Mar. Rec. 1906-1917, p. 60). He was the son of Charles B. Johnson and wife Virginia Winder Johnson and was born 26 September 1896 and died 5 September 1963. Charlie Johnson operated a Ford automobile dealership in Onancock until 1933, when he became half-owner and operator of Bundick-Johnson Funeral Directors, also in Onancock. When this business was sold in 1949, he became a private financier. He and his wife are buried in Onancock Cemetery. They had one son:

A. James Lee Johnson, born 23 April 1919, died 17 March 1982, married 20 January 1951, Mary Anne Mapp. His widow still lives in Onancock.

7. Lewis James Bundick, born 17 December 1900, died 26 February 1938, unmarried. Living family members no longer remember the cause of his handicaps.

The writer recalls hearing he had polio as a baby, which left him with a withered left arm, epilepsy, and a mental deficiency. A cousin has indicated he was born with cerebral palsy. A sister thinks his afflictions were due to problems at his birth, possibly caused by the use of forceps. After his father died, Lewis spent four months of each year with his older brother and two sisters. He died at Onancock and was buried in the family plot at Nelsonia. His grave and stone have since been moved to the Modest Town Church Cemetery.

8. Walter Asa Bundick, born 28 June 1906, died 29 June 1981, married 19 June 1940, Evelyn Wilkinson, born 19 October 1918, daughter of Walter and Minnie Early Wilkinson of Hillsville, Virginia. Walter served in the Air Force from 1937 until his retirement in 1957. This family then lived on a farm at Mount Jackson, Virginia, where his widow still resides. They had two daughters:

A. Alice Lee Bundick, born 18 August 1941, married 10 December 1958, Terry Richards.

B. Virginia Carol Bundick, born 20 October 1942, married (1) William Houser, (2) Lt. Col. Fred Jones, retired.

Asa James Bundick
1857-1927

and wife,
Carrie Lee Lewis Bundick
1863-1912

Asa J. Bundick's store at Nelsonia. He stands in the doorway, with his wife on step below, beside his mother, Elizabeth Seymour Bundick, and son, Norman L. Bundick. Picture taken circa 1892.

Asa J. Bundick's first home at Nelsonia. He is seated at far right, and his wife on the left, with daughter Mary Emma Bundick. Daughter Lena Thomas Bundick is standing on the front steps, with son Norman L. Bundick between her and their father. The boy at far left, standing on the ground, is unknown. Picture taken circa 1896.

Above: Asa J. Bundick's second home in Nelsonia, formerly his father's home place.

Below: The same house, now a lodge for the Loyal Order of the Moose, Chincoteague-Accomack.

BUNDICK CHART I G

1st Generation

2nd Generation

3rd Generation

4th Generation

Richard, I
b.c. 1620
d.t. 1693
m. (1)c. 1648, Dorothy
(2)c. 1664, Ruth Jones,
widow
(3)c. 1685, Elizabeth

Richard, II
b.c. 1656
d.t. 1731
m. (1)c. 1680
(2)c. 1700,
Susanna Justis

Elizabeth
m. (1) John Sturgis
(2) Thomas Jones

Ann
m. Thomas Nixson

Dorothy

Grace

George
b.c. 1680
d.t. 1764
m.c. 1705, Eliz. Abbott

Daughter, b.c. 1682
m. _____ Pearson

Ann, b.c. 1685
m. _____ Abbott

Susannah, b.c. 1700
m. John Onions

Richard, III
b.c. 1705
d. int. 1766
m.c. 1728, Ann Nock

Mary, b.c. 1707
m. Thomas Evans

Abbott, b.c. 1710
d.t. 1784, w. Keziah

Tabitha, b.c. 1712

Keziah, b.c. 1713

Justice, b.c. 1715
d.t. 1769

Daughter
m. John Wimbrough

Ann
m. _____ Holt

Daughter
m. Edmund Mason

Richard, IV, Piper
b.c. 1730
d.t. 1790
m.c. 1755, Lucretia _____

John, Long
b.c. 1732
d.t. 1800
(see Bradford Neck line)

Levin, in Navy, Rev. War
b.c. ?
d. ante 1784 ?

Peggy Bagwell
Elias
b.c. 1784
d. int. 1805, unmarried
Rachel, m. Richard Baker
Leah, m. Thomas West
Tabitha, m. 1796, Wm. Hinman
Patience, m. Wm. Baker
Keziah, d.t. 1816, unmarried

BUNDICK CHART II G

4th Generation

5th Generation

6th Generation

Richard, IV, Piper
 b.c. 1730
 d.t. 1790
 m.c. 1755, Lucretia

Daughter, b. 1756
 m.c. 1777, John Garret

Daughter, b.c. 1758
 m.c. 1779, Richard Garret

George, b.c. 1760
 d. ante 1817
 m. (1) c. 1780
 (2) 1785, Betty Laws

Richard, b.c. 1763
 d. ?
 m.c. 1785

John, b.c. 1765
 d. 1789, unmarried

William, b. 1768
 d.t. 1845
 m.c. 1790, Nancy Mears

Abbott, b.c. 1770
 d. 1833-1840
 m. 1791, Betsy Taylor

Susanna, b.c. 1771
 d. ante 1817
 m.c. 1791, Hezekiah Baker, Jr.

Justice, b.c. 1772
 d.t. 1818
 m.c. 1795, Leah Laws

Sally, b.c. 1774
 m. 1792, Wm. S. Onions

? John, b.c. 1778 Noah
 d. ante 1810
 m. 1798, Sally Nock

Richard, b.c. 1780 - (see Chart III)
 d. after 1860
 m. (1) 1804, Lany Nelson
 (2) 1825, Molly Lewis
 (3) 1829, Rachel Fosque
 (4) 1838, Nancy Hickman

Joseph, b.c. 1787 - (see Chart IV)
 d. 1840-1850
 m. (1) 1808, Molly Baker
 (2) 1815, Rachel Baker
 (3) 1831, Margaret Bloxom

George, Jun^r b.c. 1790 - (see Chart V)
 d. int. 1852
 m. 1811, Nancy Holt

? Esther, b.c. 1799
 m. 1816, James Gillespie

? Nancy, b.c. 1802, unmarried

William, son of George, b.c. 1805 - (see Chart VI)
 d.c. 1845 in NY
 m. 1827, Polly Prescott

Jabez, b.c. 1798 - (see Chart VII)
 ? Tully, b.c. 1805 - (" " /X)
 Mahala
 Catherine

BUNDICK CHART III G

6th Generation

7th Generation

8th Generation

9th Generation

Richard of George
b.c. 1780

d. after 1860, likely
in Som. Co., MD
m. (1) 1804, Lany Nelson
(2) 1825, Molly Lewis
(3) 1829, Rachel Fosque
(4) 1838, Nancy Hickman

David, b.c. 1810
d. ? Som. Co., MD
m. (1) 1830, Eliz.
Beauchamp
(2) 1870, Matilda
Mason

William of R., b. 1820
d. 1869
m.c. 1844, Eliza

Richard, b.c. 1823
d. int. 1848
m. 1848, Nancy Onley

Oliver, b.c. 1824
d. 1865-1870
m.c. 1852, Margaret

Tabitha, b.c. 1825
25 in 1850
35 in 1860
m. 1838, John L. Snead

Susan, b.c. 1831
m. 1854, Elias B. Vickers
Malinda, b.c. 1835
m. 1868, Dennis Hickey

William T., b.c. 1845
m. 1871, Marion H. Jacobs
John S., b.c. 1846
no other record after 1875
Bettie, b.c. 1851
m. 1875, John D. Wimbrough
Rebecca, b.c. 1854
m. 1877, James H. Smith

Richard, b.c. 1849, living with uncle David in 1860
b. 4 Oct. 1848, d. 27 April 1914, stone in Epis. Cem., Poc.

Henry T. b.c. 1853
not found in 1880 census
Elizabeth, b.c. 1854
Mary A., b.c. 1856
Missouri, b.c. 1859
Nancy, b.c. 1861
Maggie, b.c. 1866

Marion, b.c. 1874
Gertrude, b.c. 1876
Sallie, b.c. 1878
Martin Gillet, 1880-1959
b. 12 Dec. 1880 (Reg. B)

BUNDICK CHART IV G

BUNDICK CHART V G

6th Generation

7th Generation

8th Generation

9th Generation

10th Generation

Sally, b.c. 1812
m. 1830, Thomas
Bull of C

Elizabeth, b.c. 1814
m. 1830, Henry Bishop

Mary, 1816-1904
m. 1837, Charles H.
Mason

George Thomas, b. 1819
d. int. 1905
m.(1) 1842, Sarah A.
Hickman
(2) 1854, Drucilla
H. Miles

Richard J., 1823-1886
m.c. 1845, Harriet
A.
of Bundicks Wharf, VA

Margaret, b.c. 1826
d. 1848
m. 1847, George
T. Satchell

Lucretia, 1830-1906
m.(1) 1849, George
T. Satchell
(2) 1867, John E.
Bell

Thomas, b.c. 1844
d.c. 1890
m. 1880, Mary Wigton

Richard J., 1847-1932
m.(1) 1871, Dama A.
Onley
(2) 1912, Mary A.
Scott

William P., 1849-1906
m. 1870, Mary T.
Shrieves

Sarah, b.c. 1855
m. 1877, John W. West

Rev. George Clinton
b. 1857, d. 1934
m. 1904, Bessie Rice

Drucilla, 1858-1933
m. 1884, Robert M. Ross

Edward J., 1861-1958
m. 1890, Lizzie G.
Miles

Nana A., 1866-1920
m. 1887, Edward T.
Bundick

Virginia S., b. 1848-1850
adopted, d. 1924
George M, b. 1849, d. 1866
Thomas J., b. 1853, d. ?
m. 1879, Ellen Halley

Alice, b.c. 1875
m. 1894, Lee Shrieves
Ray T, 1877-1926
m. 1916, Mary F. Wessells
no children
Richard J., 1880-1941
unmarried

David T., 1872-1942
m.(1) 1893, Mamie Savage
(2) 1911, Sally Dix
William Lee, 1873-1915
m. 1895, Bertha Shields
Mary A., b.c. 1875
unmarried

Franklin P., 1877-1946
unmarried
John H., 1877-1880
Roland J., 1880-1935
m. 1899, Minnie Lewis
Hattie S., 1883-1967
unmarried

Alvin, b. & d. 1884
Fred A., 1895-1921
m.c. 1910, Jewell Dix

George Rice
Virginia Dell

Waverly W., b.c. 1893
Samuel E., 1894-1968
Sallie L., b. 1899
William M., b.c. 1902

Annie, b. 1895
May, b. 1896
Warren J., b. 1898

Mary Va., 1898-1978
unmarried
Garland, 1908-1985
married but no issue

Edwin Hamilton,
1900-1963
m. Margaret Barnes
R. Filmore
1912-1984
m. Doris Wessells

Mary V., b. 1911
Edith, b. 1913
William P., b. 1915
Myree, b. 1919

George, Jun^r
b.c. 1790
d. int. 1852
m. 1811, Nancy Holt

BUNDICK CHART VI G

6th Generation

7th Generation

8th Generation

9th Generation

10th Generation

William,
son of George
b.c. 1805
d.c. 1845, NY
m. 1827, Polly
Prescott

William James
b. 1829
d.t. 1907
m. 1853, Eliz.
Seymour
Baker

Daughters?

Polly Anne, 1854-1936
m. 1877, R. W. Somers

Osha A., 1856-1933
m. 1878, J. M. Bloxom

Asa James, 1857-1927
m. (1) 1883, Carrie Lewis
(2) 1914, Olive Thomas
(3) 1925, Blanche
Davis

Elizabeth F.W., 1860-1945
m. 1880. Wm. D. Parks

Emily L., 1863-1934
m. 1882, Jefferson
D. Wessells

William Thomas, 1866-1944
m. 1892, Polly A. Bundick

Lacy Maria, 1869-1918
m. (1) 1889, Chas. Justis
(2) 1894, Wm. B. Miles

Andrew Jackson, 1872-1935
m. 1896, Lillie Matthews

Edward Currie, 1875-1929
m. 1905, Mamie L.
Johnson

Lillian May, 1885-1886

Norman L., 1887-1975

m. 1908, Carrie Hickman

Twin sons, b. & d. 1888

Lena T., 1893-1984

m. 1920, Samuel L. Trader

Mary E., 1895-1973

m. 1915, Chas. D. Johnson

Lewis J., 1900-1938

Walter A., 1906-1981

m. 1940, Evelyn Wilkinson

Blanche T., 1895-1986

m. J. Hanson West

Ryland M., 1897-1991

m. Gladys Gray

Paul R., 1901-1988

m. Grace Matthews

Bernice, d. young

Elizabeth, b. 1905

m. (1) Sherwood Mason

(2) Michael Montebell

Elise, b. 1908

m. (1) Herman F. Justis

(2) James Dukes

Evelyn, 1897-1981

m. Harold Wessells

Lillian, d. young

William A., 1901-1974

m. Vera Barnes

Harvey T., 1905-1985

m. Dorothy Taylor

Dorothy M., 1915-1970

m. Norman W. Kellam

Victoria, b. 1909
Clothilde

Jessie C.

Alice Lee
Va. Carol

Ann
Tommy

Carolyn

Wm. Jackson

June
Jeannette
Katherine

BUNDICK CHART VII G

6th Generation

7th Generation

8th Generation

9th Generation

10th Generation

BUNDICK CHART VIII G

6th Generation

7th Generation

8th Generation

9th Generation

10th Generation

Edmund, b.c. 1795
d. before 1840
m.c. 1818, Polly
(Topping?)

Edward Topping
b.c. 1818
d. before 1850
m. 1839, Keziah
Mears

John E., b.c. 1822
d. 1897
m. (1) Leah
(2) 1896, Anna
Wright

Margaret, b.c. 1826
m. 1849, Edward J.
West

Severn, b.c. 1831
d. before 1893
m. (1) 1856, Caroline
Thornton
(2) c. 1884, Ellen
Bonewell Taylor

Susan, b.c. 1835
m. 1854, John Evans

Thomas E., b.c. 1837
d. 1918 in Iowa
m. (1) 1858, Mary A.
Lewis
(2) 1899, Annie M.
Byrd, widow

Mary, b.c. 1839
Asa T., b. 1853, d. 1935
m. 1881, Susie V. Ewell
Nancy, b. & d. 1855
Margaret A., b.c. 1856
d. 1917
m. 1873, Salathiel
Marshall
Tabitha, b.c. 1862
m. Samuel Miller
Son, b. & d. 1865
Washington, b.c. 1872
d. young

Polly A., b.c. 1859
m. 1879, Obed McCready

Horace N., b. 1861, d. 1935
m. 1884, Manie P. Terry

Edward T., b. 1867, d. 1943
m. 1889, Dolly P. Stant

Susie, b.c. 1887
m. Wm. Robertson

S. Stacius, b. 1889, d. 1962
m. 1908, Anna Taylor

Florinda W., b. 1860
Carrie H., b. 1862
Margaret T., b. 1865
Mary Ida, b. 1867

Lulu Sharlie, 1882-1884
Lester B., 1885-1887
Ruby E., 1891-1921
m. Wm. A. King
Charles Elton, 1901-1971
m. (1) Viola East
(2) Helen Brittingham

Fannie W., 1885-1940
m. George Corbin

George T., 1886-1951
m. Nona D. Marshall
no issue

Bryan, 1897-1996
m. (1) Nannie Richardson
(2) Wilda Richardson

Malcolm O., 1903-1974
m. Pauline Drewer

Nina, 1891-1990
m. Meady R. Drummond

Irene
Severn Webster
Reginald
William V.
Marvin B.
Eugenia
Marjorie
Carol
Myrtle

Jacqueline
A. T.

Richard T.
William L.

Patricia Ann

BUNDICK CHART IX 6

6th gen.

7th gen.

8th gen.

9th gen.

Julie of Seaman

b. c. 1805

d. before 1850

m. before 1830,

Mary/Molly —
(Justice?)

Molly m. (2) David
Squire

Julie was son of child
(see page 17) and brother
to George (page 18)

Mary

b. c. 1838

William H.

b. c. 1843

d. *

m. (1) 1864, Levitha Caper

(2) 1882, Sallie F. Justice

(3) 1899, Annie W. Bundick.

d/c John H. + Mary A.
Nelson, Bundick

* A William Bundick and Edward
Holland were drowned or chilled
to death while duck hunting
on the seaside - accomack
news, 9 Jan. 1909 issue.

William Thomas

b. 1882

d. 1975

m. 1901, Mary Thomas
Russell

Bertha M.

b. 1885

d. 1973

m. 1905, Charles Thomas
Crowson

Oscar Lee, Jr.

b. 1887

d. 1967

m. 1907, Vernetta S. Budd

Daisy

b. 1893

d. 1977

m. 1917, Henry S. Wessells

Robert Lee

b. 1903

d. 1943

Idell

b. 1907

Clinton T.

b. 1913

d. ?

m. c. 1935, Blanche

Howard

b. 1916

Venson

b. 1919

Ralph W.

b. 1920

d. 1944

Bertine

b. 1925

d. ?

m. c. 1945, Elmer
Satchell

Oscar L., Jr. ?

Mary Frances Cury

May 19, 2004

Documentation for Chart VII

On page 18, paragraph A, is a Jabez Bundick, called son of Abbott when he married Tabitha Taylor, daughter of Charles Taylor, in 1819. Jabez was deceased by September 1830, when his children were named in Orphan's Court. Jabez Bundick's widow, Tabitha Bundick, married Levi Annis in 1831. These people were of the Guilford area and were most likely watermen. The children of Jabez Bundick and his wife, Tabitha Taylor Bundick, were:

1. John Bundick, born circa 1820. It appears to have been he listed in the 1850 census for Virginia as living in Middlesex County. His age was given as 28, his wife Alice E. was 21, and they had two children, Sarah A. Bundick of 3 years and 1-year-old John H. Bundick. John H. Bundick, "son of John and Alice E. Bundick", died on 24 August 1876 (The Religious Herald). Nothing more has been found of this family.

2. Tabitha Bundick, born circa 1823, died 1850-1860. Tabitha Bundick, aged 27 years, was listed in the household of Josiah Parker in 1850, but nothing more has been found of her.

3. Matilda Bundick, born circa 1827, died ^{alive in 1880 Dec p. 84} ~~1860-1870~~. Matilda Bundick, aged 23 years, was also listed in the household of Josiah Parker in 1850. She was listed again in 1860, as 30 years old, in the household of Joshua Parker (likely the same man). With her in 1860 was listed 18-year-old William Bundick. Matilda Bundick had had "a bastard child" by John Kilmon of Charles by June 1842, when he was ordered to pay child support (Orders 1840-1842, p. 444). Later records indicate she was also the mother of others. Her children appear to have been:

A. John T. Bundick, born 5 March 1840, died 6 May 1914 (tombstone at Liberty Cemetery, Parksley). John Bundick, 23, "son of Tabitha" (he was likely raised by his grandmother), married (1) 28 March 1864, Elizabeth Ewell, 21, daughter

of Gillet Ewell (Mar. Reg. #3, p. 15). The 1870 census gives John Bundick, a 35-year-old farmer, with wife Elizabeth 28, son John of 4 years and son Thomas at 2 years. Betsy Bundick died 18 August 1870 at child birth. She was the wife of John Bundick and daughter of Gillet and Betsy Ewell (Reg. of Deaths). John Bundick, 35, "son of Matilda", married (2) 20 August 1876, Sally Taylor, 18, daughter of William Taylor of T and wife Mary (Mar. Reg. #3, p. 47). The 1880 census shows John Bundick, 38; wife Sallie, 25; son John, 12 years; son Willie at 2 years; and son Albert S, a 1-year-old. Apparently son Thomas was deceased by 1880. John Bundick and his family have not been found in the 1900 census (there is no 1890 census), but John Bundick of M (Matilda) died testate in 1914, naming seven children, one who was deceased (Wills 1904-1920, p. 378). Four other children and his second wife were also deceased by this time. Sally F. Bundick, wife of John T., was born 21 April 1859 and died 16 July 1905 (tombstone at Liberty).

B. Mary Bundick, born circa 1843, died 3 June 1887 (Reg. of Deaths). Mary Bundick, a 7-year-old, was listed in the household of Levi Annis and wife Tabitha in the 1850 census. Tabitha Annis would have been her grandmother, for she could not have been her mother, since Tabitha, the widow of Jabez Bundick, married Levi Annis in 1831. Mary Bundick, 30, was given as head of a household in 1870, with a son John Bundick of 5 years. Mary Bundick has not been found in the 1880 census, but a John Bundick, 15, was in the household of George Barnes. Her death, reported by son John T., states she was 45 years old when she died and was the daughter of Tabitha Bundick (also raised by her grandmother). **She was of Watts Island in 1864, when she took oath of alliance to the North, from "A Brief History of Tangier Island," by Rev. C.P. Swain, c. 1905**

John T. Bundick, 22, "son of _____ and Mary E. Bundick", married 5 May 1889, Annie Simpson, 15, daughter of Reubin R. and Jane Simpson (Mar. Reg. #3, p. 101). They had three sons, the eldest being John T. Bundick, Jr., born 22 February 1892, died 5 September 1943 (tombstone at Edgehill Cemetery). Son Leonard L. Bundick died at his home at Nelsonia on 30 August 1941, aged 45 years and was buried there

in the family (Simpson?) burying ground (obituary in Pen. Ent., 5 September 1941 issue). Leonard was survived by his brother, John T. Bundick of Tasley, wife LaRue Bundick, mother Mrs. Annie M. Pettit, and half-brother Grafton Pettit. A third son of John T. Bundick and wife, Annie Simpson Bundick, was James R. Bundick, born 28 August 1903, died 22 March 1915 (tombstone in Simpson family plot at Nelsonia). It is not known when John T. Bundick died. It had to have been between the birth of his youngest son in 1903 and the marriage of his widow to William T. Pettit on 21 October 1906 (Mar. Reg. #4, p. 138).

C. William Thomas Bundick, born 1845, died 3 July 1919 (tombstone in Quinby Cemetery). His widow, Nancy Payne Bundick, born 1836, died 8 June 1930. No record has been found of the marriage of this couple, but it apparently occurred circa 1865, as the 1870 census shows them with two children, a son Willie at 4 years and daughter Susie at 2. There seems little doubt but that William Thomas Bundick was the William Bundick listed in the 1860 census as the 18-year-old living with Joshua Parker and Matilda Bundick (census ages are often incorrect by several years). This is the only William Bundick in the 1860 census who has not been connected to some other line. Farther evidence indicating this to be so is that daughter Susie, 2 years of age in 1870, called Susan at 12 years of age in 1880, married William C. Kellam on 2 July 1884 (Mar. Reg. #3, p. 81). She was here called Matilda S. Bundick, "daughter of William and Nancy".

Son Willie of the 1870 census became William H. Bundick, born 1867, died 1952 (tombstone in Quinby Cemetery), married 1 December 1886, Manie Kellam (Mar. Reg. #3, p. 90). When he died on 17 July 1952, his obituary reported he was born 15 June 1866 on Tangier Island, "the son of the late William and Nancy Payne Bundick", and continued by saying his early life was spent at Cashville, but he had been making his home at Quinby ever since (Pen. Ent., 24 July 1952 issue). The 1900 and 1910 censuses show William H. and Manie Bundick had eight children.

William T. and Nancy Payne Bundick had another son, Charles C. Bundick of Painter, born circa 1870 (1880 census). His tombstone in Belle Haven Cemetery gives his birth in 1869 and death in 1952. His wife Sadie P. Bundick was born in 1876 and died in 1944. Charles T. (C.) Bundick, 24, married Sadie Poulson, 21, in Worcester County, Maryland, on 4 September 1893 (LES, Maryland, Mar. Rec., p. 60 - this record gives her name as Lilly Posen, an obvious error). They had nine children.

Other children of William T. and Nancy Payne Bundick were daughters: Maggie M. Bundick, b.c. 1871, married 2 January 1894, John S. Gaskins (LES, Maryland, Mar. Rec., p. 60); Ella F. Bundick, born circa 1873, married 15 April 1891, George W. Lawson (Mar. Reg #3, p. 111); Arinthia J. Bundick, born circa 1875, married 20 June 1894, Levin Badger (LES, Maryland, Mar. Reg., p.60); Fannie M. Bundick, b.c. 1880, married 19 December 1900, William H. Phillips (Mar. Reg. #4, p. 56); and Addie Bundick, born circa 1884, married 20 December 1905, James W. Ward, Jr. (Mar. Reg. #4, p. 114).

Documentation for Chart VIII

The records have been searched and researched looking for proof of Polly Bundick's husband and her maiden name. Since this has not been found, she has been connected here to the Gargatha line, based on finding her descendants living among others of that line and the use of Edward, Edmund, and Elias by her descendants as a given name.

Polly Bundick was head of a household in 1840 at 30 to 40 years of age, living near Ezekiel Baker, who inherited land across from Woodbury Church. Her household consisted of two males under 5, one at 5 to 10 years and three females under 10. She could have had older children, not living at home. Apparently Polly was born circa 1800 and would have married circa 1818 (no record). Her husband would have died before 1840 (no record of this and all male Bundicks in the 1830 census found in other lines). Polly Bundick died intestate by 25 January 1841, when Edward Topping was named to settle her estate (Orders 1840-1842, p. 187). This would suggest that Polly's maiden name was Topping, but her name has not been found in a Topping will.

The 100 acres of land across from Ezekiel Baker's land and north of Woodbury Church, "in the woods near Gargathy", was left to Abbott Bundick by his father, Richard Bundick, II, in 1731 (Wills 1729-1737, p. 153). Abbott died testate in 1784, leaving his plantation to wife Keziah for life, then to son Elias Bundick, and if he had no heirs, to five daughters (Wills 1784-1787, p. 48). Abbott had had an older son, Levin Bundick, who was apparently deceased by 1784 (see Chart I). Elias Bundick died intestate by 28 October 1805, when his land was ordered to be divided (Land Records 1727-1826, p. 313). His land was divided between his five sisters and a half-niece, Sarah Bundick, "daughter of Levin, deceased", on 7 December 1805 (Surveyor's Record #3, p. 121). As a half-niece, Sarah got only nine acres of Elias' land, which she sold on 16 January 1807 to William Baker of

Isaiah (Deeds 1804-1807, p. 693). Nothing more has been found of Sarah, but an order of 29 May 1832 states that Edmund Bundick was the only heir of Levin Bundick, who served in the State Navy of Virginia during the Revolutionary War (Orders 1828-1832, p. 484). Sarah Bundick, daughter of Levin, apparently had a son Edmund Bundick, born circa 1795, who would have married circa 1818. It is concluded that he married Polly (Topping?) and lived with his family in someone else's household until his death before the 1840 census.

Edmund Bundick and Polly's children would have been:

1. Edward Topping Bundick, born circa 1818, married 28 January 1839, Keziah Mears, ward of J. W. Custis (MLB 1832-1841, p. 5). Edward Topping Bundick was apparently deceased by 1850 and his widow remarried (no record - MLB 1841-1847 are missing), for the household of Thomas Tatham and his wife Keziah had 11-year-old Mary Bundick living with them.

2. John E. Bundick, born circa 1822 (1850 census) died 23 April 1897 (Pen. Ent., 1 May 1897 issue), married (1) circa 1848, Leah _____, (2) 10 May 1896, Anna Wright, daughter of John Wright and wife Louisa (Mar. Reg. #4, p.4). John E. Bundick's first wife, Leah, died on 21 June 1894 at 68 years of age (Pen. Ent., 30 1894 issue). John E. Bundick bought a small piece of land from John T. Bloxom and wife in July 1851 for \$25 (Deeds 1851-1853, p. 59). The deed does not give the acreage, but this plot was bordered by other land John E. Bundick owned. Since a deed of his buying land before 1851 has not been found, this suggests his wife Leah had inherited family land and that she was possibly a Bloxom. John E. Bundick's land was surveyed on 26 April 1866 as $8\frac{1}{4}$ acres, "one mile northwest of Modest Town" (Surveyor's Record #6, p. 206). In later years it became known as Buzzard Hill and can be located today as on U.S. 13 north of Nelsonia, opposite the Pepsi Cola Bottling Plant. It contained 35 acres on 28 March 1933, when John E. Bundick's son Asa T. Bundick and wife Sue A. deeded it to their son (Deeds

152, p. 106). There is a grave^yard in back of the house that at one time had stones (family records) but none are showing today. His obituary states that John E. Bundick was buried here.

John E. Bundick was^a carpenter in 1850, 1860, 1870, and in 1880. Family members state he helped build the first Bethel Baptist Church near Bloxom. Church records show he, his brother Severn, and sister Susan were dismissed from Modest Town Baptist Church on 24 July 1853 to become members at Bethel. He apparently became a layman preacher, for on 25 May 1864 John E. Bundick was granted a permit to marry Accomack County couples (Orders 1862-1865, p. 83). His children were:

A. Asa T. Bundick, born 1853, died 1935 (tombstone in Wessells Cemetery), married 3 November 1881, Susie V. Ewell, 17, daughter of Charles and Susan Ewell (mar. Reg. #3, p. 68). Asa T. Bundick was also a carpenter and called "Big Ase" to distinguish between him and Asa J. Bundick. He and his wife had four children: Lula Shirly Bundick (1882-1884); Lester B. Bundick (1885-1887); Ruby E. Bundick, born 1891 (Reg. of Births), Ruby E. King, wife of W. A. King, born 24 August 1891, died 30 January 1921 (tombstone in Wessells Cemetery); and Charles Eldon Bundick, born 1901, died 1971 (tombstone in Wessells Cemetery). The latter had a son, A. T. Bundick, who lives in Salisbury, Maryland.

B. Nancy Bundick, died 15 April 1855 at 3 days (Reg. of Deaths).

C. Margaret A. Bundick, born circa 1856 (1860 and 1870 census), died in Philadelphia in December 1917 (Pen. Ent., 15 December 1917 issue), married 3 February 1873, Salathiel Marshall in Worcester County (LES, Maryland, Mar. Rec. 1 1865-1906, p. 60).

D. Tabitha Bundick, born circa 1862 (1870 census). Margaret Marshall's obituary gives one sister, Mrs. Samuel Miller, of Philadelphia.

E. Son, died 27 October 1865 at 3 months (Reg. of Deaths).

F. Washington Bundick, born circa 1872 (1880 census). Apparently died young.

2. Margaret Bundick, born circa 1826 (1850 census). Peggy Bundick was called "daughter of Polly", when she married Edward West by bond of 3 April 1849 (MLB 1847-1850, p. 16). Edward J. West has a tombstone at Bethel Church, giving his birth on 30 April 1826 and death on 23 February 1898. Family members relate that Margaret West was buried, without a stone, in the old Ebenezer Church Cemetery at Modest Town, near where her husband owned land.

3. Severn Bundick, born circa 1831 (1850 census). Severn Bundick was in the household of George S. Hope in 1850. He married Caroline Thornton, daughter of John, by bond of 14 January 1856 (MLB 1853-1858, p. 2). The 1870 census for Atlantic District gives Severn Bundick as a farm laborer. He and his wife Caroline then had two sons in their household, Edmund (Edward) at 5 years and Horace at 7 years. In 1880, Severn's age was given as 50, Caroline was 43, Horace 18 and Edward was 16 years old. They were again living in Atlantic District, in the Sanford neighborhood. The Peninsula Enterprise, 29 November 1883 issue, under Marsh Market news, reported that "Severn Bundick eloped recently with Mrs. Ellen Taylor, wife of John Taylor, for parts unknown. He left his wife (who deserted him about two months ago) and three grown children. Mrs. Taylor took her four children with her". This is the last record of Severn Bundick in Accomack County. Ellen Bonewell had married John Taylor on 6 February 1867 (Mar. Reg. #3, p. 20). Apparently Severn Bundick and Mrs. Ellen Taylor divorced their first mates and were married before settling in the area of Crisfield, Maryland, where they had two children (family records). Severn Bundick was deceased by 22 November 1893, when Ellen Bundick, widow of 33 years (43?), married Thaddeus Parrott, 30, widower, in Somerset County (LES, MD, Mar. Rec. 1865-1906, p. 60). Family members indicate she was also married to a Carter. Caroline Bundick, at 70 years (63?), was living alone in Atlantic District in 1900. Severn Bundick's children were:

A. Polly A. Bundick, born circa 1859, married 28 August 1879, Obediah

McCready (Mar. Reg. #3, p. 59).

B. Horace N. Bundick, born 1861, died 1935 (tombstone at J.W. Taylor Cemetery), married 4 June 1884, Manie P. Terry (Mar. Reg. #3, p. 81). Horace Bundick was a boat builder at Sanford. He and his wife had four children: Fannie Wallace Bundick (1885-1940), who married George Corbin in 1904 (Mar. Reg. #4, p.104); George T. Bundick (1886-1951), who married Nona D. Marshall; Bryan Bundick, (12 January 1897-8 January 1996), married (1) 1919, Nannie E. Richardson, (2) Wilda Richardson; and Malcolm O. Bundick (1903-1974), who married Pauline Drewier.

C. Edward T. Bundick, born 1867, died 1943 (tombstone in Downings Church Cemetery), married 15 June 1889, Dolly P. Stant (Mar. Reg. #3, p. 101). They had an only daughter, Nina Bundick, who married Meady R. Drummond.

D. Susie Bundick, born circa 1887, married William Robertson (family records).

E. Severn Stacius Bundick, born 1889, died 1962 (tombstone in Quindocqua Methodist Church Cemetery, Marion Station, Maryland), married 23 September 1908, Anna Taylor (1890-1960), daughter of William H. Taylor and his first wife, Jeannie F. Knight Taylor, of Messongo, Virginia (their tombstones in Knights Cemetery with no dates). Stacius Bundick was a farmer near Marion Station, Maryland. His children were: Irene Bundick, Severn Webster Bundick, Reginald Bundick, Carol Bundick, William V. Bundick, Marvin B. Bundick, Eugenia Bundick, Marjorie Bundick, and Myrtle Bundick.

4. Susan Bundick, born circa 1835 (1850 census), married 28 December 1854, John Evans, in Worcester County, Maryland (Wor. Co. Mar. Rec. 1795-1865, p. 192). Susan Bundick, 15, was in the household of John Y. Fitchett in 1850.

5. Thomas Elias Bundick, born circa 1837 (1850 census), died 16 February 1918, in Des Moines, Iowa, at 80 years of age (tombstone in Laurel Hill Cemetery, Des Moines), married (1) 20 December 1858, Mary A. Lewis (MLB 1853-1858, pages unnumbered), daughter of Thomas and Margaret T. Lewis, (2) 27 July 1899, Annie M.

Byrd, widow, daughter of Elijah Kelly and wife Lina (Mar. Reg. #4, p. 40). Thomas Bundick was 13 years of age in 1850, when he was living with his sister Margaret and her husband, Edward J. West. The 1860 census shows him a farmer, head of household 727/726 at 25 years of age, with wife Mary, 21, and a two-month-old daughter, Florinda W. Bundick, living in the Modest Town area. His name does not appear again in an Accomack County census. On 16 December 1862, daughter Carrie Hamilton Bundick was born to Thomas E. Bundick and wife Mary A., and on 7 September 1865, daughter Margaret T. Bundick was born to them (Reg. of Births). Except for his second marriage in 1899, this is the last local record of Thomas E. Bundick. Family records show he moved his family to a farm near Prescott, Iowa, in 1867, where another daughter, Mary Ida, was born on 17 March 1869. He lost his first wife on 8 November 1871 at 32 years of age (born 6 March 1839). She was buried near Prescott, about $1\frac{1}{2}$ miles northeast of Corning, Iowa, and the Corning Historical Society has had a tombstone erected for her grave there since 1966. The children of Thomas E. Bundick and his first wife were raised by foster parents. They were:

A. Florinda Washington (Flora) Bundick, born 4 June 1860, married 1882, Charles A. Van Velson.

B. Carrie Hamilton Bundick, born 16 December 1862, married, (1) John C. Porter, (2) Daniel O'Day.

C. Margaret T. Bundick, born 7 September 1865, married Frank Bickel.

D. Mary Ida (Mamie) Bundick, born 17 March 1867, married Paul Magnani.

Note: When John E. Bundick married the second time in 1896, the marriage license gave his parents as Elijah Russell and Polly Bundick, and when his brother Thomas E. Bundick married for the second time in 1899, the license states he was the son of Elijah Bundick and Polly his wife. These records could indicate that their mother Polly was not married at all, or that her husband was Elijah Russell Bundick. No Elijah Bundick of the right age has been found in the records. It seems logical to suppose that both John E. and Thomas E. had forgotten their father's name by 1896/1899 and/or were saying their father was Elias (Thomas E.'s middle name), having heard their grandmother Sarah had inherited part of Elias Bundick's land.

References

- Accomack County Circuit Court Records: Deeds, Marriage License Bonds, Marriage Registers, Orders, Wills, Inventories, Orphan's Accounts, Chancery Orders, Register of Births, Register of Deaths, Fiduciary Accounts, Surveyor's Records, and Land Causes, located in the County Clerk's Office, Accomac, Virginia.
- Accomack County Federal Census from 1800 to 1910 (the 1890 census is missing), Accomack County Loose Papers, Accomack County Tax Lists, U.S. Post Office Department Appointments, on microfilm at the Eastern Shore Public Library, Accomac, Virginia.
- Baptist Church Records of Virginia, University of Richmond Archives, Richmond, Virginia.
- Carey, Mary Frances, Bundicks of Accomack County, Virginia, The Bradford Neck Line, published by the author, New Church, VA, 1995.
- Carey, Mary Frances, Bundicks of Accomack County, Virginia, The Metompink Line, published by the author, New Church, VA, 1993.
- Carey, Mary Frances, Bundicks of Accomack County, Virginia, The Parksley Line, published by the author, New Church, VA, 1994.
- Carey, Mary Frances, The Laws Family of Accomack County, Virginia, published by the author, New Church, VA, 1991.
- Carey, Mary Frances, with Moody K. Miles, III, and Barry W. Miles, Tombstone Inscriptions of Upper Accomack County, Virginia, Heritage Books, Inc., Bowie, MD, 1995.
- Crichard, Madeline W., compiler, Index to the 1810 Virginia Census, McClain Printing Co., Parsons, W VA, 1971.
- Dryden, Ruth T., Cemetery Records of Somerset County, Maryland, privately printed, San Diego, CA, not dated.
- Dryden, Ruth T., Cemetery Records of Worcester County, Maryland, privately printed, San Diego, CA, not dated.
- Dryden, Ruth T., Lower Eastern Shore, Maryland, Marriages, 1865-1906, privately printed, San Diego, CA, 1991.
- Dryden, Ruth T., Somerset County, Maryland, 1850 Census, privately printed, San Diego, CA, 1974.
- Dryden, Ruth T., Worcester County, Maryland, 1850 Census, privately printed, San Diego, CA, not dated.
- The Eastern Shore News, published weekly at Onancock, VA, from 1937. On microfilm at the Eastern Shore Public Library.

- Felldin, Jeanne Robey, compiler, Index to the 1820 Census of Virginia, Genealogical Publishing Co., Baltimore, MD, 1976.
- Houston, William R. and Jean M. Mihalyka, Colonial Residents of Virginia's Eastern Shore, Genealogical Publishing Co., Baltimore, MD, 1985.
- Hotten, John Camden, The Original Lists of Persons of Quality, 1600-1700, Genealogical Publishing Co., Baltimore, MD, 1982. Originally printed in London in 1874.
- Jackson, Ronald Vern, Gary Ronald Teeples, and David Schaefermeyer, editors, Virginia 1830 Census Index, Accelerated Indexing Systems, Inc., Bountiful, UT, 1976.
- Jackson, Ronald Vern and Gary Ronald Teeples, editors, Virginia 1840 Census Index, Accelerated Indexing Systems, Inc., Bountiful, UT, 1978.
- Jackson, Ronald Vern, Gary Ronald Teeples, and David Schaefermeyer, editors, Virginia 1850 Census Index, Accelerated Indexing Systems, Inc., Bountiful, UT, 1976.
- Lewis, Mark, Genealogical files at the Eastern Shore Public Library, which include Accomack County Marriage License Bonds, 1806-1832.
- Marshall, James H., Abstracts of the Wills and Administrations of Northampton County, Virginia, 1632-1802, Picton Press, Camden, ME, 1994.
- Mihalyka, Jean M., Marriages, Northampton County, Virginia, 1660/1-1854, Heritage Books, Inc., Bowie, MD, 1991.
- Mihalyka, Jean M. and Fay D. Wilson, Graven Stones of Lower Accomack County, Virginia, Heritage Books, Inc., Bowie, MD, 1986.
- Mihalyka, Jean M. and Fay D. Wilson, Gravestone Inscriptions of Northampton County, Virginia, Virginia State Library, Richmond, VA, 1980.
- New York state census records, 1830, 1840, 1850, searched by Kready S. Brown in the National Archives, July 1985.
- Northampton County Circuit Court Records: Deeds, Orders, Wills, located in the County Clerk's Office, Eastville, Virginia.
- Nottingham, Stratton, Accomack Tithables (Tax Lists), 1663-1695, published by the author, Onancock, VA, 1931.
- Nottingham, Stratton, Certificates and Rights, published by the author, Onancock, VA, 1929.
- Nottingham, Stratton, Land Causes, Accomack County, Virginia 1727-1826, published by the author, Onancock, VA, 1930.
- Nottingham, Stratton, Marriage License Bonds, Accomack County, Virginia, 1774-1806, published by the author, Onancock, VA, 1927.

- Nottingham, Stratton, Revolutionary Soldiers and Sailors from Accomack County, Virginia, published by the author, Onancock, VA, 1927.
- Nottingham, Stratton, Wills and Administrations, Accomack County, Virginia, 1663-1800, published by the author, Onancock, VA, 1931.
- Nugent, Nell Marion, Cavaliers and Pioneers, Abstracts of Virginia Land Patents and Grants, 1623-1695, Vol. I, The Dietz Press, Richmond, VA, 1943.
- Nugent, Nell Marion, Cavaliers and Pioneers, Abstracts of Virginia Land Patents and Grants, 1666-1695, Vol. II, Virginia State Library, Richmond, VA, 1977.
- Nugent, Nell Marion, Cavaliers and Pioneers, Abstracts of Virginia Land Patents and Grants, 1695-1732, Vol. III, Virginia State Library, Richmond, VA, 1979.
- The Peninsula Enterprise, published weekly at Accomack, Virginia, 1881-1962. On microfilm at the Eastern Shore Public Library.
- Pollitt, Roy C., Somerset County, Maryland, Marriage Records, 1796-1871, The Anundsen Publishing Co., Decorah, IO, 1986.
- Powell, Judy, Somerset County and Worcester County Federal Census, 1810, 1820, 1830, 1840, privately printed, Roanoke, TX, 1991.
- Smith, Annie Laurie Wright, The Quit Rents of Virginia, 1704, Genealogical Publishing Co., Baltimore, MD, 1980.
- Torrence, Clayton, Old Somerset on the Eastern Shore of Maryland, Regional Publishing Co., Baltimore, MD, 1979. Originally published in Richmond, VA, 1935.
- Torrence, Clayton, Virginia Wills and Administrations, 1632-1800, Genealogical Publishing Co., Baltimore, MD, 1981. Originally published by the National Society of the Colonial Dames of America, Richmond, VA, 1930.
- True, Ransom B., editor, The Biographical Dictionary of Early Virginia, 1607-1660, The Association for the Preservation of Virginia Antiquities, Richmond, VA, 1985. On microfiche at the Eastern Shore Public Library.
- Turman, Nora Miller, Administrations of Accomack County, Virginia, 1800-1860, compiled and printed by the author, Parksley, VA, 1979.
- Turman, Nora Miller, Marriage Records of Accomack County, Virginia, 1776-1854, Heritage Books, Inc., Bowie, MD, 1994.
- Turman, Nora Miller and Susie Wilkins Walker, Accomack County, Virginia, Soldiers and Sailors in America's War for Independance, 1775-1783, printed by the authors, Parksley, VA, 1975.
- Whitelaw, Ralph T., Virginia's Eastern Shore, A History of Northampton and Accomack Counties, Vol. I and II, Virginia Historical Society, Richmond, VA, 1951.
- Worcester County, Maryland, Marriage Records, 1795-1865, located at the County Clerk's Office, Snow Hill, Maryland.

Addenda

Page 62 - Chart III

Richard Bundick of the 8th generation, son of Richard and Nancy, was born circa 1849 (1850 census). It appears to be he who was in the Somerset County, Maryland, household of his uncle, David Bundick in 1860. No other record of him has been found in Accomack County or in census records of Somerset County in 1870 or 1880. Neither does his name appear in Worcester County, Maryland, censuses of 1870 and 1880. However, a tombstone in the Episcopal Church Cemetery, Pocomoke City, Maryland, is inscribed: Richard Bundick, born 4 October 1848, died 27 April 1914 (Cemetery Records of Worcester County, Maryland, p. 29).

Page 64 - Chart IV

John W. Bundick and wife Emma of the 8th generation also had a daughter, Minnie F. Bundick, born 16 December 1880 (Reg. of Births). Minnie F. Bundick married Robert P. Miles, in Worcester County, on 1 June 1899 (LES, MD, Mar. Rec., p. 60). They are buried in the Gunby Presbyterian Church Cemetery, Stockton, Maryland. John W. and Emma's son John W. and his wife, Virginia L. Massey Bundick, are buried in Betheny Methodist Church Cemetery, Pocomoke. His obituary in 1955, says he moved from Modest Town to Stockton about 30 years ago, but died in Pocomoke. The youngest daughter of John W. and wife Emma, Louise Bundick McJilton Gray, was a seamstress at Tasley. She made some of our clothes when we first went away to school circa 1940.

Edward Thomas Bundick of the 8th generation, who lived at Cokesbury, Maryland, in 1900 and later, had six other children besides son Clinton C. Bundick. There were three daughters and three sons by his first marriage: Carrie T. Bundick, born 22 December 1888 (Reg. of Births), married J. Fred Frey; Willie Bundick, married Alan P. Long; Nellie Bundick, married R. H. Tull; Russell P. Bundick, 1906-1985 (tombstone in Baptist Church Cemetery, Pocomoke); Marion Bundick, deceased by 1935; and Ernest Bundick.

G. Edward Bundick of the 9th generation married for the second time, after his first wife died in 1925, Louise Mumford Bunting Savage, widow, "Miss Lu". She, born 1891, died 1980, was buried with other Buntings in Beulah Baptist Church Cemetery, Chincoteague.

Page 65 - Chart V

Edward J. Bundick of the 8th generation, was living in/near Pocomoke City, Maryland, when his brother, Richard J. Bundick, died in 1932. The 1920 census for Worcester County shows him living in Stockton District. At that time he had a daughter Louise (Sallie L.), who was a school teacher. Edward J. and his wife are buried in Union Greenbackville Cemetery. Their son, Samuel E. Bundick, is buried in Union Franklin City Cemetery. It could also be another son, Willie W. Bundick, born 1901, died 1982, who is buried in the Baptist Church Cemetery, Pocomoke.

Edwin Hamilton Bundick of the 10th generation, had three children: Ellen Bundick, married Howard C. Wessells, Jr.; Peggy Bundick, married Robert W. Wessells; and James Hamilton Bundick, born 1923, died 1981, married Anna Lou Davis of Davis Wharf and had three children, James, Charlotte and Sue.

R. Filmore Bundick of the 10th generation had two children: David Bundick of Modest Town; and Mary Belle Bundick, married Tommy Mears.

Page 68 - Chart VIII

Fannie W. Bundick of the 9th generation married George T. Corbin, at Sanford, on 2 November 1904 (Mar. Reg. #4, p. 104). Her obituary states she died at her home in Philadelphia on 18 January 1940, at 55 years, as a result of being hit by a street car in December 1939 (Pen. Ent., 26 January 1940 issue). She had two sons and a daughter, Fannie Louise Corbin, who married Harry Daneker Bundick of the Parksley line.

February 7, 2000

Mr. Mason D. Annis
15469 Winterville Road
Bloxom, VA 23308

Dear Mr. Annis,

Thank you for the information you sent on Matilda Bundick and her family. When I was researching the Bundicks, Matilda gave me a lot of trouble and apparently, when I wrote her up in 1995, in Bundicks of Accomack County, VA - The Gargatha Line (p. 69 and chart VIIG), I still had not finished with her. Information herein shows she did not die 1850-1860, but was still living as late as 1880.

The records you sent ~~sent~~ that were of special interest are: George W. Parker, 22, "son of Matilda Bundick", married Rose Ella M. Crosley, 19, on 31 January 1883, at Onancock; and Walter Parker, 22, "son of Josiah and Matilda", married Mary A. Taylor, 20, on 21 June 1876.

Since receiving your letter, I have also found in The Accomack County Register of Deaths, 1853-1896:

Isaac C. Parker, 23, unmarried, "son of Josiah and Matilda", died 3 September 1879.

Mary Parker, 4 years 7 months, "daughter of Josiah and Matilda", died 8 July 1853 on Watts Island.

Melissa Parker, 24, unmarried, "daughter of Josiah and Matilda", died 14 February 1881. Melissa G. Parker, "daughter of Josiah and Matilda", born 20 April 1852, died 14 December 1881 (tombstone in a family burial plot west of Cashville - Graven Stones, p. 195).

Josiah Parker was named as a son of Robert Parker (Watts Island), when the latter died testate in 1809 (Wills 1809-1812, p. 47). He named his wife as Hannah Parker and left Watts Island to be divided between sons Josiah and James.

Josiah Parker was born between 1795 (1820 census, 1830 census, 1840 census) and 1797 (1850 census, 1860 census). He could have been born as early as 1790 (1870 census). He married by a marriage bond of 6 August 1812, Hetty Mears, daughter of Robert Mears (MLB 1811-1812, Loose Papers Microfilm). His wife was Esther on 12 October 1832, when she joined him in ~~indeed~~, selling Little Watts Island to the U. S. Government, 7 acres for \$600, for a lighthouse (Deeds 1832-1834, p. 292). Josiah had bought his mother Hannah's dower rights in this land on 22 September 1832, for \$20 (p. 239). Hannah was then living in Somerset County, MD. Nothing was said here about Josiah's brother James' part of the island, it appearing that by 1832 Josiah had bought his share. Hannah Parker "(Watts Island)", died testate in 1843, naming a son Josiah, among others (Wills 1828-1846, p. 485).

A tombstone was found on Watts Island (probably by the NYA in 1937) which reads: Estells (Esther?) B. Parker, "wife of Joseph (Josiah?)", born 1794, died 1836 (Graven Stones, p. 193).

Robert Parker "(WT Isld)" was over 45 in the 1800 census. His younger son (Josiah?) was under 10 years. Hannah Parker, over 45, was head of a household in 1810, with two sons 16 to 26 years of age. In 1820, Josiah Parker, at 26 to 45 years, headed a household wich included a female over 45 (his mother), a female 16 to 26

(his wife), a son under 10 years, two females under 10, and two females 10 to 16 (who were they?). By 1830, Josiah Parker was 30 to 40 years of age and his wife the same. They had three males in their household under 20 years and two females under 15. In 1840, Josiah Parker was 40 to 50 years of age. Three males 10 to 15 were in his household, one male 5 to 10 years, and one female 20 to 30 years.

The 1850 census shows: Josiah Parker, 53, farmer
Matilda Bundick, 23
Tabitha Bundick, 27
Susan Taylor, 22
Thomas Mitchel, 20, sailor
Burnet Parker, 5
Mary J. Parker, 3

It seems evident that Josiah Parker's wife died in 1836 and that a daughter was keeping house for him in 1840. She likely married and his mother moved back with him and died on Watts Island in 1843. It was likely at this time, or soon after, that Matilda Bundick and her sister Tabitha moved into his home. Matilda had had three children, all with the Bundick name, that she evidently left with relatives on the mainland, but she apparently had had two daughters by Josiah Parker by 1850, who went by the Parker name, as did other children born after 1850.

The 1860 census, which was used in writing of Matilda Bundick, shows in household 558/608 of St. George Parish: Joshua (Josiah) Parker, 67, farmer
Matilda Bundick, 30 (33?)
William Bundick, 18
Burnetta Parker, 13
Melissa Parker, 7
Louseanna Parker, 6
Walter C. Parker, 3
Isaac H. C. Parker, 1

The 1870 census, St. George Parish, household 1727/1767, shows:
Josiah Parker, 80, farming
Matilda Parker, 50 (43?)
Burnetta Parker, 25
Melissa Parker, 20
Laura Parker, 15
Walter Parker, 13
Isaac H. Parker, 11
George Parker, 9

Living next door in 1870, in household 1728/1768, is William Bundick, 35, with wife Nancy, and two children, William 4 years and Susie 2 years. On the other side of Josiah Parker are two Tylers, "lighthouse keepers at Watts Island".

On 31 May 1843, Josiah Parker deeded Robert R. Parker, of Somerset County, MD, "land belonging to my deceased wife Esther Parker in neighborhood of Muddy Creek" (Deeds 1843-1844, p. 146). On the same day, he deeded "all my real estate on Watts Island in Chesapeake Bay" to Robert R. Parker (his son?), saying he was indebted to him (p. 147). Whoever Robert R. Parker was, he apparently allowed Josiah to live out his life on Watts Island, since he and his family were listed next to the lighthouse there in 1870.

Josiah Parker had died intestate by 25 March 1873, when an inventory and sale

of his personal property was made (Inventories 1872-1884, p. 337). Matilda Bundick bought a number of items, including: a corner clock, "1 Sett Chairs", 3 tumblers, an ironing table, safe, "Steel Yards", 3 blankets, a bed quilt, 10 bushels corn, bacon, vinegar, a yearling and sheep. William Bundick bought a loom and a walnut dining table. Isaac Parker bought a gun.

Josiah Parker's second family would have left Watts Island after his death. Apparently they settled in the area of Cashville, since his daughter Melissa's tombstone is there. The 1880 census shows the following two households in Lee District (District #4):

page 53 - G. W. Parker, 18, farming
Matilda Parker, 50, mother (53?)
Burnetta Parker, 28, sister
Melissa Parker, 26, sister

page 50 - William Bundick, 35, fisherman
Nancy Bundick, 30, wife
William Bundick, 14, son
Susan Bundick, 12, daughter
Charles Bundick, 10, son
Maggie Bundick, 9, daughter
Ella Bundick, 7, daughter
Arinthia Bundick, 5, daughter
Fanny Bundick, 9 months, daughter

No death record of Matilda Bundick or Matilda Parker has been found in Accomack County wills or fiduciary accounts. Neither was her death recorded in The Register of Deaths 1853-1896. Library cards in the Eastern Shore Public Library, giving deaths and marriages from The Peninsula Enterprise, from 1882 to 1905 does not have her name. There is no 1890 census, but the 1900 census for Lee District has been searched without finding her name. Her son, George W. Parker, was listed there in 1900, with 10 children. This record says he had been married 17 years in 1900.

sent a copy of this to Carl Bundick

Sincerely,

Mary Frances Carey
Mary Frances Carey
31415 Horntown Road
New Church, VA 23415

October 11, 2003

Mary Frances Carey
3141 Horntown Road
New Church, VA 23415

Dear Ms. Carey,

I, of course, have heard of you and am thankful for all the research that you have done on the families of the Eastern Shore of Virginia. All of my family came from there - from Seaford, Delaware to Cape Charles.

Someone had emailed me about the Bundick family and suggested that I send to you the updated information that I have - mainly for Lloyd Washington Bundick (1873-1923) and his descendants. I visited Lloyd's grave at St. George's Episcopal Church in Pungoteague last year. He is buried with Albert Hutchinson Bundick (1902-1923). Since they died at the same time, I am wondering if it was a car accident, fire? I have attached a report from the software program that I use. I hope that it is helpful to you in updating your information.

I also understand that you have written a book on the Bundick Family. Where can I obtain a copy of this book? I would love to have one.

Thanks again for all of your hard work. Without dedicated people like you, a lot of information would never be passed down.

Sharon Dingus
Sharon (Bundick) Dingus
432 Meadow Drive
Edinburg, VA 22824
540-984-8089

*I am sending you 2 copies of this. Would you
please change any info that is incorrect.
Thank you!*

Descendants of John E. Bundick

Generation No. 1

1. JOHN E.² BUNDICK (*EDMUND*¹)¹ was born 1822 in Accomac, VA, 6th District², and died April 23, 1897 in Accomac, VA. He married (1) LEAH BLOXOM^{2,3} 1848. She was born Abt. 1825 in Accomac County, VA, and died June 21, 1894. He married (2) ANNA WRIGHT May 10, 1896 in Accomac, VA. She was born Abt. 1850.

Notes for JOHN E. BUNDICK:

John was listed as a head of household in the census of 1850 in Accomack Parish, Acc. Co, VA. He was shown as head of HH#495, age 28 and a carpenter. Living with him were a wife Leah, age 25, Melinda Tatham, age 2, and Jesse Tatham, age 8.

John bought land July 1851 in Accomack Co, VA. The deed showed that John E. Bundick bought a small piece of land from John T. Bloxom and wife for \$25. The deed does not give the acreage, but this plot was bordered by other lands of John E. Bundick. Since a deed of his buying land before 1851 has not been found, his wife Leah must have inherited family land and might have been a Bloxom. John was a carpenter and family members report that he helped build the first Bethel Baptist Church near Bloxom. Church records show that he, his brother Severn, and his sister Susan were dismissed from the Modest Town Baptist Church on 24 Jul 1853 to become members at Bethel. He apparently became a layman preacher, for on 25 May 1864, John E. Bundick was granted a permit to marry Accomack County couples.

John was listed as a head of household in the census of 1860 in Accomack Parish, Acc Co, VA. He was shown as the head of HH#692, age 37 and a carpenter, with a wife Leah, age 35 and a son Asa, age 6 and a daughter Margaret A., age 4.

John was listed as head of household #175 in Accomack Parish, Accomack County, VA, with wife Leah, age 55; daughter Tabitha 18; son Washington 8; and son Asa T. 26.

John's land was surveyed 26 Apr 1866 in Accomack Co, VA. It was on this date that John E. Bundick's land was surveyed as 8-1/4 acres, "one mile northwest of Modest Town." In later years, it became known as Buzzard Hill and can be located today on U.S. 13 north of Nelsonia, opposite the Pepsi Cola bottling Plant. It contained 35 acres on 18 Mar 1933, when his son, Asa T. Bundick and wife Sue A. deeded it to their son. There is a graveyard in back of the house that at one time had tombstones, but none are showing today. John's obituary states that he was buried there.

He married Anna Wright 10 May 1896 in Accomack Co, VA. John died 23 Apr 1897 in Accomack Co, VA, at 74 years of age.

More About JOHN E. BUNDICK:

Fact 1: Was Rev. John E. Bundick

Notes for LEAH BLOXOM:

Listed with her husband in the census of 1850 in Accomack Parish, Acc Co., VA. Leah was

listed with her Husband in the census of 1860 in Accomack Parish, Acc. Co., VA. He married Anna Wright 10 May 1896 .

Notes for ANNA WRIGHT:

She married Rev. John E. Bundick after after his first wife, Leah Bloxom died in 1894.

Children of JOHN BUNDICK and LEAH BLOXOM are:

2. i. ASA T.³ BUNDICK, b. November 22, 1853; d. 1935, Bundick Family Plot, Wessells Cemetary in Mears (Accomack Co., VA).
- ii. NANCY BUNDICK², b. April 12, 1855; d. April 15, 1855, Modest Town, Acc. Co. VA.
- iii. MARGARET A. BUNDICK³, b. 1856; d. 1917, Philadelphia, PA; m. SALATHIEL MARSHALL, February 03, 1873, Worcester Co., Md.; b. Abt. 1852.

More About MARGARET A. BUNDICK:

Fact 1: Was listed with her parents in the 1860 census in Accomack Parish, Acc Co. VA

- iv. TABITHA BUNDICK^{4,5}, b. Abt. 1862; m. SAMUEL MILLER⁵, Abt. 1885; b. Abt. 1860.

Notes for TABITHA BUNDICK:

Tabitha was listed with her parents in the census of 1870 in Accomack Co, VA. Tabitha was named in her sister's obituary 15 December 1917 in Philadelphia, PA. She was named as Mrs. Samuel Miller of Philadelphia.

*

- v. SON BUNDICK, b. 1865; d. October 27, 1865, Accomac County, VA.
3. vi. LLOYD WASHINGTON BUNDICK, b. 1872, Hacks Neck; d. 1923.

Generation No. 2

2. ASA T.³ BUNDICK (*JOHN E.², EDMUND¹*)⁶ was born November 22, 1853^{7,8}, and died 1935 in Bundick Family Plot, Wessells Cemetary in Mears (Accomack Co., VA). He married SUSIE V. EWELL⁹ November 03, 1881 in Mappsville, daughter of CHARLES EWELL and SUSAN. She was born 1864, and died 1949.

More About ASA T. BUNDICK:

Fact 1: Buried Wessells Cemetary¹⁰

Marriage Notes for ASA BUNDICK and SUSIE EWELL:

Married by J. E. Bundick. Married at the residence of Wm. Ewell in the presence of Robert Lewis and Emma West. This information entered into the family history portion of their family bible by John E. Bundick and is signed by him.

BIG

Referred to as "Bid Ase" to avoid identity confusion, Asa Thomas Bundick, a carpenter by trade, resided at the Bundick family homestead, located on "Buzzard Hill: on Rt. 13 South in Nelsonia, VA (Acc Co) at the same time another Asa Bundick was living in the Nelsonia vicinity.

From Leigh Young Bundick drc66@earthlink.net

Children of ASA BUNDICK and SUSIE EWELL are:

- i. LULA SHIRLEY⁴ BUNDICK, b. December 06, 1882; d. 1884.
- ii. LESTER BURLEY BUNDICK, b. November 11, 1885; d. June 17, 1887.
4. iii. RUBY EWELL BUNDICK, b. August 24, 1891; d. January 30, 1921.

3. LLOYD WASHINGTON³ BUNDICK (*JOHN E.², EDMUND¹*)¹¹ was born 1872 in Hacks Neck¹², and died 1923. He married (1) DORINDA BEASLEY¹³ Abt. 1890, daughter of WILLIAM

I have said
he opponent
did young
chart, p. 68 & 1
p. 75
p. 92

BEASLEY and MARY HUTCHINSON. She was born Abt. 1870, and died Abt. 1920. He married (2) VIRGINIA? 1923. She was born in Upper Accomack County, VA.

Notes for LLOYD WASHINGTON BUNDICK:

Information on his marrying Mrs. Virginia Littleton of Upper Accomack County came from "Hacks Neck and Its People Past and Present" by James Egbert Mears, 1937.

Lloyd Washington Bundick came to Hacks Neck in the early 1880's and lived there until his death, about 1924. (Hacks Neck and Its People, Past and Present).

Search Terms: BUNDICK (20), LLOYD (21)

Database: Accomack County, Virginia Births, 1893-96

Combined Matches: 1

Lloyd W. Bundick m. D. Lee, his Father John E. Bundick.

Lloyd Washington Bundick is listed in 1920 Census as widowed- Accomack - Pungoteague with 3 of his sons, Leroy, James and Ivan.

More About LLOYD WASHINGTON BUNDICK:

Burial: St. George's Church, Pungoteague, VA

More About DORINDA BEASLEY:

Fact 1: Also known as Dolee

More About VIRGINIA?:

Fact 1: 1924, She and daughter by previous marriage moved from Harborton after Lloyd died.¹³

Children of LLOYD BUNDICK and DORINDA BEASLEY are:

5. i. JOHN WILLIAM⁴ BUNDICK, b. January 13, 1894, Davis Wharf, Virginia; d. December 22, 1941, Pocomoke City, Md..
6. ii. MYRTLE BUNDICK, b. Abt. 1896.
- iii. LEROY BUNDICK¹³, b. March 03, 1905; d. November 12, 1928, Buried in Onancock¹⁴; m. CLARA HICKMAN¹⁵, 1920; b. Abt. 1895.

Notes for LEROY BUNDICK:

LeRoy was drowned, with all others on board, when a fishing craft foundered in the Atlantic ocean, en route to or from Willis Wharf, about 1930. No issue.

(From Hacks Neck and Its People)

More About LEROY BUNDICK:

Fact 1: Buried in Onancock Cem.

- iv. JAMES E. BUNDICK¹⁵, b. Abt. 1910; m. PANSY MILES¹⁵, November 30, 1930, Snow Hill, Maryland; b. 1910, Willis Wharf, Acc. Co., VA.

Notes for JAMES E. BUNDICK:

Lived at Willis Wharf 1937. (From Hacks Neck and Its People)

Notes for PANSY MILES:

"Miss Pansy Miles, daughter of Mr. & Mrs. Alfred Miles of Willis Wharf, and James Bundick of Harborton were married at Snow Hill by the Rev. Howard L. Schlinke (Eastern Shore News, 5 Dec. 1930).

- v. IVAN BUNDICK¹⁵, b. Abt. 1918, Harborton, Acc Co, VA.; d. Abt. 1958; m. HAZEL EAST¹⁶, 1936, Eastern Shore, VA.

Notes for IVAN BUNDICK:

Lived in Norfolk in 1937 (From Hacks Neck and Its People). He was an infant when his Mother died about 1920.

More About IVAN BUNDICK:

Fact 1: Ivan was living 1937 in Norfolk, VA

Generation No. 3

4. RUBY EWELL⁴ BUNDICK (*ASA T.*³, *JOHN E.*², *EDMUND*¹) was born August 24, 1891, and died January 30, 1921. She married WILLIAM A. KING. He was born 1890.

Children of RUBY BUNDICK and WILLIAM KING are:

- i. WALTER⁵ KING.
- ii. VIRGINIA KING.

5. JOHN WILLIAM⁴ BUNDICK (*LLOYD WASHINGTON*³, *JOHN E.*², *EDMUND*¹)¹⁷ was born January 13, 1894 in Davis Wharf, Virginia, and died December 22, 1941 in Pocomoke City, Md.. He married JANIE MAYBELLE CHAMBERS¹⁷ April 09, 1912 in Princess Anne, Md., daughter of JOHN CHAMBERS and MARY BENNETT. She was born August 12, 1897 in Harborton, Virginia¹⁸, and died December 22, 1983 in Seaford, Delaware¹⁸.

Notes for JOHN WILLIAM BUNDICK:

John and Maybelle moved from Belle Haven to Cape Charles between birth of Ruby in 1917 and Catherine in 1920.

Buried at Cape Charles Cemetary, Cape Charles, Virginia.

John William Bundick's name is in Accomack County Register of Births, 1862-1896, pg. 12, so family was living in Accomack county at this time - 1894.

Has birthdate as Jan 10, 1894, other date I have is Jan 13, 1894.

More About JOHN WILLIAM BUNDICK:

Cause of Death: Died of prostate cancer

Notes for JANIE MAYBELLE CHAMBERS:

After John's death, Maybelle went to work for the first time outside of the home at the Kiptopeke Ferry Restaurant in Kiptopeke. The ferry service has since been discontinued due to the Bay Bridge Tunnel that now spans the bay area that separates the Eastern Shore from the rest of Virginia.

She died at the age of 86, while living with her daughter, Agnes (Bundick) Parker in Seaford, Delaware. She is buried in Cape Charles Cemetery.

More About JANIE MAYBELLE CHAMBERS:

Fact 1: SSN - 220-12-1509 MD¹⁹

Medical Information: Rheumatoid arthritis, osteoporosis

Children of JOHN BUNDICK and JANIE CHAMBERS are:

7. i. LLOYD WOODROW⁵ BUNDICK, b. September 21, 1913, Belle Haven, Virginia - Accomac County; d. September 19, 1980, Morris Plains, New Jersey.
8. ii. RUBY ESTELLE BUNDICK, b. September 16, 1917, Belle Haven, Virginia - Accomac County; d. April 04, 1997, Seaford, Delaware.
9. iii. CATHERINE MARIE BUNDICK, b. 1920, Cape Charles, Virginia - Northampton County.
10. iv. AGNES MABEL BUNDICK, b. 1923, Cape Charles, Virginia - Northampton County.
- v. JOHN WILLIAM BUNDICK, JR.²⁰, b. January 18, 1925, Cape Charles, Virginia - Northampton County; d. January 29, 1971, Cape Charles, Virginia - Northampton County.

Notes for JOHN WILLIAM BUNDICK, JR.:

Also known as "Billy". Died young in an automobile accident in Cape Charles, Virginia. Was a bachelor. Loved animals. Would take in stray dogs and have them licensed. Was on his way home from licensing a dog when he was killed. He had polio as a child and walked with a limp.

6. MYRTLE⁴ BUNDICK (*LLOYD WASHINGTON³, JOHN E.², EDMUND¹*)²⁰ was born Abt. 1896. She married ? SULLIVAN.

Notes for MYRTLE BUNDICK:

Married _____ Sullivan, a native of Wisconsin, whom she met at Norfolk during the World War when he was in the U.S. Navy. They live at Wausau, Wis. (From Hacks Neck and Its People by James Egbert Mears, 1937.) I believe that they moved to Hampton or Newport News.

Child of MYRTLE BUNDICK and ? SULLIVAN is:

- i. FRANCIS⁵ SULLIVAN.

Generation No. 4

7. LLOYD WOODROW⁵ BUNDICK (*JOHN WILLIAM⁴, LLOYD WASHINGTON³, JOHN E.², EDMUND¹*)²¹ was born September 21, 1913 in Belle Haven, Virginia - Accomac County²², and died September 19, 1980 in Morris Plains, New Jersey²². He married (1) ALENE ETZ August 25, 1930 in Snow Hill, Maryland, daughter of FRANK ETZ and CARRIE SHIELDS. She was born Abt. 1917 in Cheriton, Virginia. He married (2) MARION NAOMI WHITE²³ October 18, 1947 in Harlan, Kentucky²⁴, daughter of HARRY WHITE and INDIANNA MERRITT. She was born March 22, 1918 in Cheriton, Virginia - Northampton County, VA²⁵, and died October 24, 1985 in Hampton, Virginia²⁶.

Notes for LLOYD WOODROW BUNDICK:

All of his family stayed on the Eastern Shore, namely Cape Charles, VA and Seaford, Delaware, but Lloyd (Buddy) moved to the southwestern part of Virginia, where he lived for the majority of his life.

Lloyd was a printer for the Coalfield Progress newspaper in Norton, VA from about 1944 to 1975 when he went to live with his daughter (Sharon) in Flanders, New Jersey. He lived there until his death at Morris View Nursing Home in Morris Plains, VA in 1980.

He was a member of the Norton Lions Club for a number of years, and was involved in reporting to the Associated Press the shooting down of the U2 pilot, Frances Gary Powers,

over Russia in 1962.

More About LLOYD WOODROW BUNDICK:

Fact 1: September 1980, Died of throat cancer at age of 67

Fact 2: September 1980, Buried in Cape Charles Cemetary, Cape Charles, VA

Fact 3: Social Security #: 228-05-3527 VA

Fact 4: Last residence: NJ 07836

Fact 5: ²⁷

Fact 7: ²⁷

Notes for MARION NAOMI WHITE:

Was called Na by her family on the eastern shore. She was first married to Edward Shackleford and had three daughters, Kay, Joy, and Betty. Kay lived in Cape Charles and died at the age of 51; Joy lives in Hampton, VA; and Betty lives in Roanoke, VA. Most of her family stayed on Virginia's eastern shore, but Naomi moved to southwest Virginia around 1944 until 1967 when she and Lloyd separated and she went to live with her daughter, Bunda Lee (Bundick) Dean in San Antonio, Texas, Hampton, Va., and Houston, Texas where she lived last.

Listed under the name Naomi Bundick for Social Security Records. Birth date on these records show March 22, 1918, instead of March 23, 1918.

She came back east to visit her children in 1985 and died while visiting Randi Jean and Larry in Hampton, VA.

Buried at Cape Charles Cemetary, Cape Charles, VA.

More About MARION NAOMI WHITE:

Cause of Death: Heart attack, diabetes

Fact 1: November 30, 1935, Married Edward Samuel Shackleford at Methodist Church in Cheriton, Virginia

Fact 2: Married by G. A. Donahue, Minister

Fact 3: Lived with daughter, Bunny Dean from 1967 until death in Hampton, VA.

Fact 4: Social Security #: 226-46-1269

Fact 5: Last residence: TX 77546²⁸

Fact 6: Buried in Cape Charles Cemetary, Cape Charles, VA

Fact 7: ²⁸

Medical Information: Diabetes, heart problems, asthma

Child of LLOYD BUNDICK and ALENE ETZ is:

- i. MARY CAROLYN⁶ BUNDICK, b. August 01, 1934, Cape Charles, Virginia Northampton County; m. RICHARD EDWARDS, Abt. 1955.

Notes for MARY CAROLYN BUNDICK:
Moved to Easley, South Carolina.

Children of LLOYD BUNDICK and MARION WHITE are:

- ii. SHARON NAOMI⁶ BUNDICK²⁹, b. January 26, 1945, Norton, Virginia - Wise County; m. DAVID HOWARD DINGUS³⁰, January 30, 1965, Norton, Virginia - Wise County; b. April 24, 1945, Wise County, Virginia.

Marriage Notes for SHARON BUNDICK and DAVID DINGUS:

Married at St. Mary's Hospital by Rev. Wade Powers, a Baptist minister. Mother was in the hospital at the time.

- iii. BUNDA LEE BUNDICK³¹, b. December 14, 1945, Norton, Virginia; m. JOHN RANDY DEAN³¹, May 01, 1965, Norton, Virginia; b. September 20, 1945, Wise, Va.

Notes for BUNDA LEE BUNDICK:

Bunny was the caretaker of the family. She took Mother, Randi, and Larry in to her home when Mother and Dad separated. Mother continued living with her until her death. Her husband Randy was in the Air Force and that is what took them to Laredo, Texas, San Antonio, Hampton, VA, and finally Houston, Texas, where they presently live (1997).

Bunny worked for the government all of her life. Her last job was with NASA in Houston, from which she retired in 1997. As of 1997, she has 3 grandchildren from her two girls. Randy started his own air-conditioning business in the Houston area.

More About JOHN RANDY DEAN:

Fact 1: Randy was from Wise, VA

- iv. LLOYD WOODROW BUNDICK, JR.³¹, b. July 03, 1947, Norton, Virginia - Wise County; d. June 15, 1995, Houston, Texas; m. (1) GLENDA FULTZ³², Abt. 1968, Norton, VA; b. Abt. 1948; m. (2) BOBBI WINTERBOTTOM, Abt. 1983.

Notes for LLOYD WOODROW BUNDICK, JR.:

Search Terms: BUNDICK (101), LLOYD (7975)

Database: Texas Death Index, 1964-98

Combined Matches: 1

Bundick, Lloyd Woodrow JR. died 15 June 1995, HARRIS County, Married

More About LLOYD WOODROW BUNDICK, JR.:

Fact 1: Also known as Butch

Fact 2: Was in the Navy during Vietnam War

Fact 3: 1995, Buried at Houston National Cemetery, 10410 Veterans Mem. Hwy, Houston, TX 77038

Fact 4: Ph.No. Cemetery - 281-447-8686

- v. RANDI JEAN BUNDICK³², b. June 13, 1955, Norton, Virginia - Wise County³³; d. October 21, 1993, Sacramento, California³³; m. FERDINAND CAMPOS³⁴; b. Abt. 1970.

Notes for RANDI JEAN BUNDICK:

She was born in Norton, Virginia but left there at a young age, went to school in San Antonio, Texas.

Randi Jean lived with Mother in San Antonio, Texas, then Hampton, Virginia where she was a secretary at Hampton Institute and also a legislative aide. She left Hampton and went to live in Sacramento, CA. where she stayed until her death. Randi worked as a manager for Popeye's Restaurant there, until she became ill. She adored children and finally had 2 of her own, Anthony and Elizabeth, only to be taken from them before they were grown. They are being raised in Sacramento by their grandparents, Susie and Joe Campos.

More About RANDI JEAN BUNDICK:

Cause of Death: Throat Cancer at the age of 38

Fact 1: Social Security #: 455-21-4067

Fact 2: Last residence: 95828

Fact 3: Buried at Sacramento Garden Chapel, 6100 Stockton Blvd., Sac. CA 95824, Palm Cor

Fact 4: Buried 10-25-93

Fact 5: ³⁵

Fact 7: ³⁵

Medical Information: Crohns disease, cardiomyopathy after birth of daughter Elizabeth, throat cancer

- vi. LARRY WAYNE BUNDICK³⁶, b. September 08, 1958, Norton, Virginia; d. April 22, 2000, Butte County, CA; m. (1) MARY LOU HARRIS; b. 1944, Monahanas, Texas; m. (2) DEBRA ANN BALDWIN, 1986; b. 1961.

Notes for LARRY WAYNE BUNDICK:

Buried at Paradise Cemetary, 980 Elliott Road, Paradise, CA 95969 (Ph. 530-877-4493), Whispering Pines Section. April 26, 2000. Was living with Charles Gilmore, partner, at time of death. They had been together for 10 years. Cause of death undetermined at this time. 5/9/2000.

Funeral service performed at Paradise Chapel of the Pines, Paradise, CA, Michael Gauckel - Funeral Home Director, Service conducted by Pastor David Sweet. 1pm.

More About LARRY WAYNE BUNDICK:

Fact 1: August 20, 1997, Lives in Sacramento, CA

More About MARY LOU HARRIS:

Divorced: Unknown

8. RUBY ESTELLE⁵ BUNDICK (*JOHN WILLIAM⁴, LLOYD WASHINGTON³, JOHN E.², EDMUND¹*)³⁷ was born September 16, 1917 in Belle Haven, Virginia - Accomac County, and died April 04, 1997 in Seaford, Delaware. She married ELLISON EDGAR SKIDMORE November 26, 1934 in Snow Hill, Maryland, son of HENRY SKIDMORE and ELIZABETH COLLINS. He was born May 17, 1914 in Capeville - Townsend, VA, and died January 1998 in Seaford, Delaware.

More About RUBY ESTELLE BUNDICK:

Cause of Death: Complications of osteoporosis

Fact 1: April 04, 1997, Buried in Seaford, Delaware

Child of RUBY BUNDICK and ELLISON SKIDMORE is:

- i. ELLISON BUNDICK⁶ SKIDMORE, b. July 11, 1935, Kiptopeke, VA; m. ANN ELIZABETH TRUITT, February 21, 1958, Salisbury, Md; b. Salisbury, Md.

More About ELLISON BUNDICK SKIDMORE:

Fact 1: Sonny and Ann divorced.

9. CATHERINE MARIE⁵ BUNDICK (*JOHN WILLIAM⁴, LLOYD WASHINGTON³, JOHN E.², EDMUND¹*)³⁸ was born 1920 in Cape Charles, Virginia Northampton County. She married (1) JOHN EDWARD CLARK ENNIS December 25, 1937 in Pocomoke City, Md., son of CHARLES ENNIS and MYRTLE TOWNSEND. He was born September 15, 1918 in Baltimore, Md, and died February 25, 1974 in Pocomoke , Md.. She married (2) ELWOOD ROY HARRISON 1950.

Children of CATHERINE BUNDICK and JOHN ENNIS are:

- i. CHARLES EDWARD⁶ ENNIS, b. August 26, 1938, Pocomoke, Md.; m. CAROLYN FAYE EVANS, November 22, 1956.
- ii. WAYNE GARY ENNIS, b. May 12, 1940, Pocomoke, Md.; m. (1) MARY LOU ESTERLINE, Girdletree, Maryland; m. (2) KATHRYN CHRISTY DIGGS, July 19, 1958, Girdletree, Maryland.
- iii. JOHN LEE ENNIS, b. June 04, 1942, Pocomoke, Md.; d. August 20, 1950, Pocomoke, Md..

10. AGNES MABEL⁵ BUNDICK (*JOHN WILLIAM⁴, LLOYD WASHINGTON³, JOHN E.², EDMUND¹*)³⁹ was born 1923 in Cape Charles, Virginia Northampton County. She married (1) DICK WILLIAMS 1948. She married (2) JAMES EDWIN PARKER January 09, 1960 in Maryland, son of EDWIN PARKER and RUBY PARKS. He was born 1934 in Onley, Va.

Children of AGNES BUNDICK and DICK WILLIAMS are:

- i. JOANN⁶ WILLIAMS, b. 1945, Virginia; m. (1) BOB MITCHELL, 1966; b. Abt. 1944, Virginia; m. (2) RICHARD HASTINGS, 1990.
- ii. RICHARD C. WILLIAMS, b. August 02, 1947, Virginia; m. DORIS PAETZKE; b. June 1948, Germany.

- iii. MICHAEL A. WILLIAMS, b. August 06, 1955, Maryland; m. JANE CALLAWAY, April 02, 1977; b. August 27, 1948.

Children of AGNES BUNDICK and JAMES PARKER are:

- iv. JANE ELIZABETH⁶ PARKER, b. November 29, 1960⁴⁰; d. June 30, 1983⁴⁰.

Notes for JANE ELIZABETH PARKER:

Beth, Aggie's Daughter, died of a brain tumor at age 23.

- v. JAMES E. PARKER, b. October 13, 1962, Maryland; m. TINA MARIE LAURA, October 13, 1987, Maryland; b. June 13, 1960, New York.

Endnotes

1. 1880 Accomac County Census, 6th District. Copied June 1998 at Accomack County Courthouse.
2. *1880 Accomac County Census, 6th District.*
3. email, M.K. Miles, mkmiles@erols.com.
4. *1880 Accomac County Census, 6th District.*
5. email, M.K. Miles, mkmiles@erols.com.
6. *1880 Accomac County Census, 6th District.*
7. email, M.K. Miles, mkmiles@erols.com.
8. Drc666@earthlink.net.
9. Barry W. Miles/Moody K. Miles, III, *Marriage Records of Accomack County, VA, 1854-1895*, (Heritage Books, Inc.).
10. Tombstone Inscriptions of Upper Accomack County, VA, Mary Frances Carey, Moody & Barry Miles, 64.
11. 1880 Census, Accomac Co., VA, 6th District, 10/98; *Hacks Neck and Its People*, Mears, James E., 1937.
12. Register of Births 1862-1891 Accomac County, Virginia. Only the index remains - no copy of actual birth records book found. Would be Original Record, page 17.
13. James Egbert Mears, *Hacks Neck and Its People, Past and Present & 1880 Accomac Co. Census, 6th District*, (Published in 1937 in Chicago, Ill.).
14. *Graven Stones - Inscriptions from Lower Accomac County, Third Edition*; Jean Merritt Mikalyha.
15. James Egbert Mears, *Hacks Neck and Its People, Past and Present & 1880 Accomac Co. Census, 6th District*, (Published in 1937 in Chicago, Ill.).
16. M.K. Miles, mkmiles@erols.com.
17. Information from Ruby Bundick Skidmore - 2/97.
18. Brøderbund Family Archive #110, Vol. 1, Ed. 4, Social Security Death Index: U.S., Social Security Death Index, Surnames from A through L, Date of Import: Dec 29, 1996, Internal Ref. #1.111.4.33651.130
19. Social Security Records, Brøderbund Software, Family Tree Maker Disk.
20. Information from Ruby Bundick Skidmore - 2/97.
21. Lloyd Woodrow Bundick's Birth Certificate.
22. Brøderbund Family Archive #110, Vol. 1, Ed. 4, Social Security Death Index: U.S., Social Security Death Index, Surnames from A through L, Date of Import: Dec 29, 1996, Internal Ref. #1.111.4.33651.97
23. Information from Naomi White Bundick's Birth Certificate.
24. Information from Original Marriage License.
25. Brøderbund Family Archive #110, Vol. 1, Ed. 4, Social Security Death Index: U.S., Social Security Death Index, Surnames from A through L, Date of Import: Dec 28, 1996, Internal Ref. #1.111.4.33651.143
26. Brøderbund Family Archive #110, Vol. 1, Ed. 4, Social Security Death Index: U.S., Social Security Death Index, Surnames from A through L, Date of Import: Dec 29, 1996, Internal Ref. #1.111.4.33651.143
27. Brøderbund Family Archive #110, Vol. 1, Ed. 4, Social Security Death Index: U.S., Social Security Death Index, Surnames from A through L, Date of Import: Aug 9, 1997, Internal Ref. #1.111.4.33651.97
28. Brøderbund Family Archive #110, Vol. 1, Ed. 4, Social Security Death Index: U.S., Social Security Death Index, Surnames from A through L, Date of Import: Aug 9, 1997, Internal Ref. #1.111.4.33651.143
29. Info from Sharon Bundick Dingus' Birth Certificate.
30. Info from David H. Dingus' Birth Certificate.
31. Info from Bunda Lee Bundick Dean.
32. Info from Sharon Bundick Dingus.
33. Brøderbund Family Archive #110, Vol. 1, Ed. 4, Social Security Death Index: U.S., Social Security Death Index, Surnames from A through L, Date of Import: Dec 29, 1996, Internal Ref. #1.111.4.33651.167
34. Info from Sharon Bundick Dingus.
35. Brøderbund Family Archive #110, Vol. 1, Ed. 4, Social Security Death Index: U.S., Social Security Death Index, Surnames from A through L, Date of Import: Aug 9, 1997, Internal Ref. #1.111.4.33651.167
36. Info from Sharon Bundick Dingus.
37. Information from Ruby Bundick Skidmore - 2/97.

38. Information from Catherine Bundick Harrison.
39. Information from Agnes Mabel Bundick Parker.
40. Brøderbund Family Archive #110, Vol. 2, Ed. 4, Social Security Death Index: U.S., Social Security Death Index, Surnames from M through Z, Date of Import: Dec 29, 1996, Internal Ref. #1.112.4.37994.157