

Florence E. 13, born March, 1887/spooler
M. Viola 10, born September 1889/spooler
John J. 6, born July, 1893 Cora L. 3, born July, 1896

The 1910 Spartanburg Township Census listed the household as;
Robert L. Brown 49, husband, married twice Wife; Lollie M. 38
Children; John J. 16 Cora L. 13
No other records were found.

The Family of Guy G. Brown, son of Robert and Annie Brown;
The 1910 Spartanburg Township Census showed they had been married 5 years, no children.
The household was listed as;
Guy G. Brown 28, husband/farmer Wife; Ocelia 29

The 1940 Spartanburg Township Census listed the household as;
Guy Brown 57/farmer Wife; Juliet O. 58
Adopted son; James E. 14

Obituary Records show that;
Guy Glenn Brown died in April, 1961
Juliet Ocelia died at the age of 82 in December, 1963

The Family of Elijah Brown, son of John G. and Frances Brown;
The 1900 Spartanburg/Glendale Census shows that he had been married 12 years and was
the father of 3 children.
The household was listed as;
E.Z. Brown, 34, husband, born February, 1866
Wife; Minnie 32, born March, 1868/weaver
Children; Claude 10, born July, 1889 Eugene 7, born September, 1870
 May 5, born August, 1894

Obituary records show that;
E.Z. Brown died in March, 1912
No record of Minnie Brown's status was found.

The Family of H. Coleman Brown, son of John G. and Frances Brown;
The 1900 Spartanburg Township Census listed the household as;
H. Coleman Brown 31, husband, born February, 1869
Wife; Stella 22, born January, 1878

The household was listed as;

John W. Langston 37, husband/farmer Wife; Mary 39
Children; Florida 11 Leone 7 Etogle 6 months

The 1920 Spartanburg/Whitestone Census listed the household as;

John W. Langston 46, widower/farmer
Children; Leone L. 16 Etogle E. 10 Jerome V. 2 years, 11 months
No ther records were found.

The Family of Francis B. Brown, son of John G. and Frances Brown;

The 1910 Spartanburg Township Census shows that they had been married 9 years and were the parents of 5 children, 4 living.

The household was listed as;

Francis B. Brown 34, husband/farmer Wife Nannie 28
Children; Lloyd 7 Thelma 5 Everett 3 Annie L. 10 mo.

The 1920 Spartanburg Township Census listed the household as;

Francis B. Brown 43, husband/farmer Wife; Nannie F. 37
Children; Lloyd 16 Thelma 14 Everett C. 12 Annie P. 11
 Iria H. 8 Madge B. 4 years, 3 months

Obituary records show that;

F. Bert Brown died at the age of 75 in July, 1951.

Nannie Hatchette Brown died at the age of 75 in November, 1957.

The Family of Everette Cohen Brown, son of Frances B. and Nannie Brown

No census records found.

Everette married Annie Hudgins.

They were the parents of two girls, Mary and Martha Brown.

Obituary records show that;

Everette Cohen Brown died at the age of 81 in September, 1988.

Annie Hudgins Brown died at the age of 85 in January, 1998.

The Family of Mary Brown Smith, daughter of Everette C. and Annie Smith;

Mary Brown married Larry Dean Smith, Spartanburg County Sheriff.

No census records available.

Larry Dean Smith died in July, 1995.

Mary lives today in Spartanburg, S.C.

The Family of Joseph and Martha Brown;

The 1860 Spartanburg/Bivingsville Census listed the household as;

Joseph Brown 46, husband/farmer Wife; Martha 38
Children; Harriet 14 Elizabeth 12 Sidney 10
Rosanna 8 Melissa 6 Perry 4 Nancy 2

The Family of Martha Brown, widow of Joseph Brown;

The 1880 Spartanburg/Glendale Census listed the household as;

Martha Fowler 55, widow/head of household

Children; Harriet 31, cotton mill Sidney 28 cotton mill
Melissa 25 Salline 17, cotton mill

No other records were found.

The Family of Perry Brown, son of Joseph and Martha Brown;

The 1880 Spartanburg/Glendale Census listed the household as;

Perry Brown 23, husband/factory worker Wife; Sarah 22
Daughter; Martha 1

The 1900 Spartanburg/Glendale Census showed that he had been married 22 years and was the father of 9 children, 8 living.

The household was listed as;

Perry D. Brown 44, husband/machinist/born April, 1856

Wife; Sarah 43, born November, 1856

Children;

Minnie D. 19, spinner/born September, 1880

James L. 17, spinner/born September, 1882

Clarence 15, weaver/born November 1884

Willie 11, doffer/born September, 1888

Thomas 9, born October, 1890

Martha 8, born May, 1892

Bertha M. 6, born January, 1894

Susie 2, born July, 1897

The Family of Mattie Brown, widow;

The 1900 Spartanburg Township listed the household as;

Mattie Brown 37, widow/born in 1863/farmer

Children; Charley 16, born in December, 1883 Lula 13, born in December, 1886

Bennie 9, born in November, 1892 Oscar 6, born in September, 1893

Earnest 1, born in June, 1898

The 1910 Spartanburg/Pacolet Census shows she had been married 27 years and was the mother of 6 children.

The household was listed as;

Mattie Brown 46, widow/farmer

**Children; Benjamin T. 19/weaver Oscar 16, cotton mill
Earnest 12, cotton mill**

The 1920 Spartanburg/Whitestone Census listed the household as;

Mattie Brown 57, widow/farmer

Children; Oscar 26, carpenter Earnest 21, farmer

For more information on the Mattie Brown family;

Click; [Stephens Brown Family](#)

The Family of Charley Brown, son of Mattie Brown;

The 1920 Spartanburg/Whitestone Census listed the household as;

Charlie Brown 38, husband/farmer Wife; Callie 34

Children; George D. 12 Florence 10 Annie P. 7

Claud 4 years, 6 months Clarence 2 years, 2 months James O. 1

No other records were found.

The Family of Lula Brown Motts, daughter of Mattie Brown;

Lula Brown married Edgar Motts.

For family history; Click; [Stephens Brown Family](#)

The Family of Benjamin Brown, son of Mattie Brown;

The 1920 Spartanburg/Chesnee Census listed the household as;

Ben. T. Brown 27, husband/weaver Wife; Mattie 20

Mother in-law; Mary E. Harris 45, widow

No other records were found;

The Family of Oscar William Brown, son of Mattie Brown;

Oscar W. Brown first married Lillian Morris.

The 1940 Spartanburg/Glendale Census lists the household as;

Oscar W. Brown 47, husband/weaver Wife; Lillian M. 39, weaver

Obituaries show that Lillian Morris Brown died at the age of 54 in August, 1943.

Obituary records show that Oscar W. Brown had married Eula Burgess.

Oscar William Brown died at the age of 78 in July, 1971.

Record of Eula Burgess status was not found.

The Family of Edgar and Ida Brown;

The 1900 Spartanburg/Glendale Census listed the household as;

Edgar Brown 28, husband, born May, 1872/section man

Wife; Ida 25, born August, 1874

Children; Hiram 4, born October, 1895

Florence 1, born November, 1898

No other records that could be verified were found.

The Family of Jessie and Elizabeth Brown;

The 1900 Spartanburg/Glendale Census shows that they had been married 5 years and were the parents of 2 children'

The household was listed as;

Jessie Brown 28, husband, born January, 1872/oiler in cotton mill

Wife; Elizabeth 27, born February, 1873

Children; Lilly 3, born October, 1896 Walton 2, born March 1898

Obituary records show that;

Jessie Brown, husband of Eliza Brown, died at the age of 59 in February, 1930.

No records of Elizabeths status were found.

The Family of James H. and Malissa Brown;

The 1900 Spartanburg/Glendale Census shows they had been married 39 years and were the parents of 10 living children.

The household was listed as;

James H. Brown 61, husband, born February, 1839

Wife; Malissa 58, born December, 1841

Children; Charlie 23, born October, 1878 /weaver

Bessie 18, born February, 1882/weaver

Leila 16, born June, 1883/weaver

No other records were found.

The Family of John E. and Malissa Brown;

The 1900 Spartanburg/Glendale Census shows that they had been married 20 years and were the parents of 5 children, 4 living. The family was from North Carolina.

The household was listed as;

John E. Brown 44, husband, born in April, 1856/shop worker

Wife; Malissa 42, born in June, 1857

Children; Mollie 21, born in October, 1878/weaver

Mattie 19, born in April 1881/weaver

William E. 17, born in February, 1883/cloth room

Joseph 12, born in February, 1888/ cotton mill

Aunt; Rina Norris 75, born in December, 1824

No other records were found.

The Family of Morris and Sarah Brown;

The 1880 Spartanburg/Pacolet Census listed the household as;

M.M. Brown 22, husband/

Wife; Sarah 20

Son; Clayton 8 months

The 1900 Spartanburg Township Census shows that they had been married 21 years and were the parents of 7 living children.

The household was listed as;

Morris M. Brown 41, husband, born November 1858/farmer

Wife; Sarah 40, born January, 1860

Children; Clayton 20, born October, 1879 Clifford 17, born September, 1882

Lizzie 14, born May, 1886

G. Walker 11, born May, 1889

Thomas 8, born March, 1892 Hydrick 4, born July, 1895

Boyce 1, born February, 1899

The 1910 Spartanburg Township Census shows that they had been married 31 years and were the parents of 9 children.

The household was listed as;

Morris M. Brown 51, husband/farmer

Wife; Sarah 50

Children; George W. 20 Thomas M. 18

Ambridge H. 14

James B. 11

Buford R 8

Shuford M. 6

The 1920 Spartanburg Township Census listed the household as;

M.M. Brown 61, husband/farmer

Wife; Sallie 58

Children; Boyce 21

Buford 18

Mayfield 10

Grandson; Jessie Lee 13

Granddaughter; Myrtle Lee 11

Obituary records show that;

Morris Augustus Moore Brown died at the age of 80 in January, 1939.

Sarah E. Harvey Brown died at the age of 80 in February, 1941.

**The Family of Clayton J. Brown, son of Morris and Sarah Brown;
The 1910 Spartanburg Township Census shows that they had been married 6 years and were the parents of 3 children.**

The household was listed as;

**Clayton J. Brown 30, husband Wife; Genie 27
Children; Lawrence 5 Ellis 2 Lindsey L. 9 months**

**Obituary records show that;
Genie Brown died at the age of 54 in July, 1937.
No other records were found.**

**The Family of Clifford Brown, son of Morris and Sarah Brown;
The 1920 Spartanburg/Campobello Census lists the household as;
Clifford W. Brown 37, husband/farmer Wife; Laura 34
Children; Grace M. 15 Flora Bell 14 Emma R. 11
 Annie P. 9 James E. 8**

No other records were found.

**The Family of Hydrick Brown, son of Morris and Sarah Brown;
The 1920 Spartanburg Township Census listed the household as;
U. Hydrick Brown 24, husband/farmer Wife; Pearl M. 22
Children; Nellie 4 years, 1 month Lilly 2 years, 1 month**

**The 1930 Spartanburg/Glendale Census listed the household as;
Hydrick Brown 35, husband/carpenter Wife; Pearl 33
Children; Nellie 15 Ruth 12 Dorothy 4 years, 1 month
Mother in-law; Gennie Hopper 60, widow**

**The 1940 Spartanburg/Glendale Census listed the household as;
U. Hydrant Brown 44, husband/machinist Wife; Pearl
Daughter; Dorothy 14**

**Obituary records show that;
Pearl Jones Brown died at the age of 76 in December, 1973.
No records of Hydrick Brown's death were found.**

**Buried in the [Glendale Community Cemetery](#);
Grave marker; Billie Brown – July 21, 1922, Infant son of U.H. and Pearl Brown**

The Family of Mayfield Brown, son of Morris and Sarah Brown;

The 1940 Spartanburg/Inman Census listed the household as;

Mayfield Brown 36, husband/owner of service station

Wife; Margaret 24

Daughter; M. Alice 2 months

Mother; Sarah Brown 79, widow

No other records were found.

The Family of Theodore and Mary Brown;

The 1900 Spartanburg Township Census shows they had been married 17 years and were the parents of 7 living children.

The household was listed as;

Theodore Brown 55, husband, born December, 1844/farmer

Wife; Mary 44, born October, 1855

Children; Roland 20, born February, 1880 Forest 18, born August, 1881

Marvin 15, born October, 1884 Leonard 14, born September, 1885

Dalton 13, born January, 1887 Pearl 11, born September, 1888

Addie 10, born April, 1890

The 1920 Spartanburg/Clifton Census listed the household as;

Mary Brown 64, widow

Children; Pearl 28, weaver Addie 27, sales lady

Obituary records show that;

W.T. Brown died in August, 1910. (I was unable to confirm that this was Theodore Brown listed above but it appears to be)

Mary M. Brown, widow of W.T. Brown, died at the age of 75 in July, 1931.

The Family of Roland E. Brown, son of Theodore and Mary Brown;

The 1910 Spartanburg Township Census shows that they had been married 2 years and were the parents of 1 child.

The household was listed as;

Roland E. Brown 30, husband/farmer

Wife; Lemmie 20

Child; Vernon 15 months

The 1940 Spartanburg Township Census listed the household as;

Roland Brown, 60, husband/farmer

Wife; Neomie 50

Daughter; Ruth 14

No other records were found.

John Furman Brown-September 13, 1911...no death date

John Furman died at the age of 65 in October, 1976 in Louisiana. I do not know if he was returned to Glendale for burial.

The Family of W.H. and Laura Brown;

The 1920 Spartanburg Township Census listed the household as;

W.H. Brown 45, husband/farmer

Wife; Laura 38

Children; Ida 15

James 5

No other records were found.

For the history of;

Joseph A. Brown Family, Click [Glendale Post Office](#) and [Joe Brown Family](#)

Eddie F. Brown Family; Click [Eddie F. Brown and Descendants](#)

Albert Brown; Click [Albert Brown and Family](#)

Jessie F. Brown; Click [Jessie F. Brown and Family](#)

Writer's comments; the Brown families were scattered throughout the [Glendale area](#). Only a few families lived in the village. Some lived in farm houses owned by the [mill](#). Some lived on the [Glendale/Clifton road](#), some on the Lewis Chapel/Goldmine road, some on the Glendale Bethesda road and some on the Glendale/Cedar Springs road.

All the Browns which I personal knew were fine, hardworking, community minded people.

Written; March, 2015

[Clarence E. Crocker](#)