

Inside:**Community Interest: Pages 2 - 3****Legals: 4 - 12****The Poster Sale taps into business, social opportunity - Page 2****How to find the best back-to-school deals - Page 3**

Spartan Weekly

Community news from Spartanburg and the surrounding upstate area
Visit us online at www.spartanweeklyonline.com

CHANGE SERVICE REQUESTED

PRSR STANDARD
U. S. POSTAGE PAID
SPARTANBURG, SC
PERMIT NO. 252

AROUND TOWN

Mobile Meals seek volunteers

Summer is the perfect time to volunteer with Mobile Meals! Whether you are a teacher or a student out of school for summer or home from college, they have many volunteer opportunities for you:

Meal Packaging – package meals in the Mobile Meals kitchen. Monday – Friday from 7:45 a.m. – 9:00 a.m. Minimum age is 14.

Substitute Drivers – needed to fill in when regularly scheduled drivers are absent. Ask a friend or co-worker to help you deliver!

Office Workers – needed mornings and afternoons to provide clerical support; answer phones, help with mailings, and computer related projects.

Visit www.mobile-meals.org or call 864-573-7684 for more information.

The Children's Museum of the Upstate - Spartanburg to host 1st annual Countdown to Kindergarten

The Children's Museum of the Upstate-Spartanburg will be hosting the 1st Annual Countdown to Kindergarten event on Friday, August 2nd from 6:00 - 8:00 pm.

This will be a free evening, both inside the museum and a street fair on Magnolia Street, for rising 4K and kindergarten students and their families. Children will have the opportunity to interact with museum staff and guests while participating in fun kindergarten readiness activities and parents can connect with community resources that can help the whole family to succeed. Visit <http://spartanburg.tcmupstate.org/Countdown-to-Kindergarten/> to RSVP for this event.

Gaffney artist to exhibit abstract prints at Spartanburg Co-op

By Steve Wong

Gaffney artist Robin Childers will present her exhibit *Paint to Print* at West Main Artists Co-op in Spartanburg, Aug. 6 - 31, giving patrons a look at her prints of colorful abstracted flowers and shapes that are based on paintings and digital drawings.

The exhibit of 19 works of arts will be free for public viewing Tuesday through Saturday, 10 a.m. to 4 p.m. The public is invited to her reception on Thursday, Aug. 15, 5 - 9 p.m., during the city's monthly ArtWalk.

It took Childers about a year to produce this exhibit. All of the pieces will be for sale, ranging from \$15 to \$300.

West Main Artists Co-op is one of Spartanburg's leading non-profit art agencies. It is a membership-based venue with more than 50 members, most of whom are visual artists, but some are performing artists. For more information about the Co-op, please visit online: WestMainArtists.org

Junior League of Spartanburg announces 2019-2020 Board of Directors

The Junior League of Spartanburg (JLS), Spartanburg's premier organization of women committed to promoting voluntarism, developing the potential of women and improving the community, recently announced the 2019-2020 Board of Directors. These members will be responsible for overseeing the league's finances, policies and procedures, admission of candidates of membership, strategic planning and community outreach.

The new Board members include:

- * President: Lindsey Ridgeway
- * President Elect: Briana Houser
- * Vice President of Membership: Elyse Echols
- * Vice President of Communications: Anica Jerkovic
- * Vice President of Community: Alex Hunt North
- * Treasurer: Genna Jo Parker
- * Treasurer Elect: Erica Teal
- * Recording Secretary: Heather Hunter
- * Sustainer Relations: Laura Allen

City Council approves purchase of facility at 450 Wofford Street for new fire station

Spartanburg City Council voted 6 - 1 to approve a \$4.3 million purchase of the former Integral Solutions property at 450 Wofford Street with an eye towards converting the structure into a new central fire station. Council member Sterling Anderson voted against the purchase.

City Manager Chris Story said that either a millage increase or a reduction in city services would be needed in order to fund either the renovation or new construction for a fire station. Council members Sterling Anderson and Jamie Fulmer have both stated their opposition to any millage increase to fund the station, and Story said at Monday's meeting that several options for funding the new fire station will be presented to Council in the coming weeks.

Smith named inaugural ACCE '40 Under 40' award recipient

Alexandria, VA. – Spartanburg Chamber President and CEO Allen Smith has been awarded the Association of Chamber of Commerce Executives 2019 40 Under 40 award.

The 40 Under 40 award is a new honor presented by the Association of Chamber of Commerce Executives (ACCE) meant to highlight the brightest men and women under the age of 40 in the chamber industry.

This award recognizes young professionals that have demonstrated significant success in their career as well as having made noteworthy contributions to their community. Each award recipient has made a remarkable impact on the chamber industry, fostering a positive impact in their community.

Smith joined the Spartanburg Chamber after four years leading the Greater Greer Chamber of Commerce. During his tenure in Spartanburg, the community has experienced economic and tourism development success, capped off by the launch and implementation of the OneSpartanburg initiative, a five-year community and economic development strategy. Smith also led the campaign to pass the penny sales tax which will lead to more than \$220 million in public infrastructure projects.

Spartanburg Chamber of Commerce President and CEO Allen Smith was recently named one of the '40 Under 40' by ACCE.

“The success of our work is directly related to the relationships we've been able to build with all of our public and private partners,” said Katherine O'Neill, Chair of the Spartanburg Chamber Executive Board. “Allen, supported by our professional staff and community partners, has helped spearhead many cutting-edge and collaborative efforts related to talent, place, image, economy,

inclusion, tourism and local business development. Nationally, Spartanburg now boasts the 8th fastest growing millennial population for small metros and is also the 19th fastest growing metro area, which is a testament to some of these long-term efforts.”

The full Forty Under 40 class was announced publicly at the ACCE Annual Convention in Long Beach, California.

The American Red Cross of Upstate S.C. has named (left to right) Cory Mizga, Kenny McKenzie, and Haley Sims as new board members.

American Red Cross of Upstate South Carolina names three new board members

Greenville - The American Red Cross of Upstate S.C. recently announced that three additional people have been appointed to its Board of Directors. The appointments are as follows:

Cory Mizga

Mizga is the Regional Director of Field Marketing for the Carolinas Region with Spectrum Reach, the advertising agency of Spectrum. Most recently, he ran the Eastern Division for Madison Square Garden Networks as Vice President of National Accounts in New York. Cory has previous not for profit experience as President of the Board of Directors and volunteer for ToyLend in Chicago and as a Board Member with

UCP of Greater Chicago.

Kenny McKenzie

McKenzie is an experienced engineer and project manager in Dominion Energy's natural gas sector with a primary focus on major growth projects. Kenny has over 15 years of experience designing facilities, managing contractors in both design and construction roles and managing multi-million-dollar capital projects. Kenny is a registered Professional Engineer and earned a bachelor's degree in Electrical Engineering from the University of South Carolina.

Haley Sims

Haley Sims is a Senior Financial Analyst at Spartanburg Regional Health-care System, where she is

responsible for providing financial support, guidance, and analysis for various business development and operations improvement projects utilizing the decision support system. Haley is a member of the Junior League of Spartanburg, where she serves as the vice-chair of Santa Shoppe merchants, the signature fundraising event for the organization.

Last year in the Upstate, Red Cross volunteers provided care, food, hope and shelter to more than 1,800 people who faced emergency situations. Volunteers helped install more than 3,500 smoke alarms throughout the Upstate in the last year.

It's time to be in charge of your life

From the American Counseling Association

Getting tired of how life just seems to happen? Do days seem to be filled with mundane tasks, an unfulfilling job or just the same old thing over and over?

It's easy to let our lives fall into a rut and realize there are a lot of actions that may seem necessary, but aren't making us happy. This is when it's time to take charge of your life and begin moving things in a more positive and satisfying direction.

You don't have to turn your whole life upside down, but rather start looking for small changes that can leave you feeling better about yourself. Often this simply means making some decisions that let you see that you really are in charge of the life you're living.

A good starting point is the physical you. If your looks or physical shape have you unhappy, now, right now, is a good time to make a few small changes. Reconsider your diet, nutrition and physical activity to help you look better, be healthier and feel more positive about yourself. Maybe a new hairstyle or more exciting clothes?

Are there other things you may want to change about yourself? Try taking an inventory of your personal strengths and interests. Are there activities or interests you really would like to be pursuing, but aren't? Maybe it's time to do more reading, take an educational course, or begin that hobby you've been putting off.

Making a better life for yourself can and should start with small steps that get you on the road to a happier, more satisfied you. Try doing one new daily action that you find gratifying. Maybe it's making a phone call to an almost forgotten old friend. Maybe it might be finding interesting volunteer work to do. It can be something as simple as cleaning out your closet, organizing all those old files, or something more life changing like updating your resume and considering a new line of work.

This can also be a good time to see if there are parts of your life that are out of balance. Is there something or someone taking up an excessive amount of your time without providing enjoyment and fulfillment to your life?

Take some time to examine the life you're living in detail, then take steps, even small baby steps, that can help you find the balance, enjoyment and happiness you deserve.

"Counseling Corner" is provided by the American Counseling Association. Comments and questions to ACACorner@counseling.org

Around the Upstate

Community Calendar

AUGUST 2
First Fridays Open Mic Night at Hub City Bookshop, 7 - 8 p.m. at Hub City Bookshop, at the Masonic Temple located at 186 W. Main St., Spartanburg. This event is for local high school students, bring up to three original pieces (no more than 3 minutes long). There will be a galley give away to all participants.

AUGUST 4
Chapman Cultural Center is open every Sunday afternoon, 1 - 5 p.m., to provide casual and cultural experiences for those who want to "unplug." Some museums are open with free admission. In addition, one or more local musicians will perform a free mini-concert at no charge 2 - 4 p.m. (864) 542-ARTS.

AUGUST 9
Nora Jane Struthers and The Party Line will perform at The Spinning Jenny, 107 Cannon St. in Greer at 7 p.m. Tickets are \$14 - \$17. Visit www.thespinningjennygreer.com for more information.

AUGUST 17
2019 Tailgate Trot, 'The South's Best Tailgate Party', benefitting Hope Center for Children, will be held 6 - 10 p.m. at Indigo Hall, 190 Ezell St. in Spartanburg. The event will feature team tailgate stations - game day grub and school themed spirits, auctions, games and raffle for a dream vacation, and musical guest Back 9. Tickets are \$50. Purchase online at www.hopecfc.org or call 864-583-7688. Age 21 and over only.

1. Is the book of Ephesians in the Old or New Testament or neither?
2. What tree did Jesus tell a parable about? Apple, Fig, Olive, Sycamore
3. Who was John the Baptist's father? Zechariah, Zacharias, Zephaniah, Zaccheus
4. What did the oak tree symbolize in the Bible? Growth, Strength, Weakness, Fruitfulness
5. Which of these is not a book of the New Testament? Revelation, Judges, Colossians, Jude
6. From the Bible, who was Isaiah's father? Amos, Amoz, Laban, Heron

ANSWERS: 1) New; 2) Fig; 3) Zacharias; 4) Strength; 5) Judges; 6) Amoz

Visit Wilson Casey's new Trivia Fan Site at www.patreon.com/triviaguy.

(c) 2019 King Features Synd., Inc.

Poster Sale taps into business, social opportunity

Greenville - Posters are making a come-back. Again. And they are big business and growing. Again.

Long produced and coveted for their reproductions of famous art -- they also promoted the plays of Shakespeare and informed citizens of government proclamations for centuries -- the modern poster as we know it dates to the mid-1800's when the printing industry perfected color lithography and made mass production possible.

Eye-catching and informative, posters have been a frequent tool of advertisers, event promoters, musicians, film companies, government organizations -- along with propagandists, protestors and other groups trying to share a message. They come in all shapes, sizes and colors. And what college student hasn't scrounged for cool posters to adorn their dorm room or sorority wall, creating a sense of status, sophistication and stimulating envy from friends?

Admit it... you've been there as well. We all have. Thanks to poster aficionado and entrepreneur Mandi van Aswegen, posters are making a comeback once again.

Ms. Van Aswegen's creative enterprise the Poster Sale, based in Greenville, is a social enterprise that arranges and sets up pop-up poster sale events on college campuses across the country. With a team that travels coast to coast -- from California to the Carolinas and everywhere in between -- the Poster Sale has established contracts with scores of universities across America, and their efforts will directly reach more than 500,000 eager, open-minded students beginning this

For The Poster Sale's Mandi van Aswegen, rising interest in posters is creating a business and social opportunity.

Fall. "Posters are a passion for us, and we bring them directly to our campus partners with a turnkey annual event," said Ms. Van Aswegen. "We've managed poster sales on college campuses nationwide for years, fine-tuning the process and enhancing today's experience for the students who attend. And we work tirelessly to create an event environment that connects to the generation we are serving, that is inclusive for all people, and creates the opportunity to empower our artist partners."

Ms. van Aswegen sees posters as a form of contemporary cultural expression, and her goal is to capture the "modern college Zeitgeist" while empowering sales teams and providing an excellent source of fundraising for campus partners.

"We are proud to be a social enterprise, valuing the impact we have in the

artistic community equally with our financial profitability," she stated. "Our 'double bottom line' allows us create and fund our artist partnership program, which gives young artists the opportunity to share their art in a print form nationwide with their generation."

Indeed, while arranging and organizing poster sales is a core part of her company, equally important is the opportunity to create a place where emerging young artists can develop and flourish. The Poster Sale has already identified more than a dozen talented young artists whose work will be published and

showcased nationally in 2019.

Even as young artists gain fame, open new markets for their work and enjoy national distribution, colleges benefit as well. The Poster Sale gives students an authentic form of cultural expression and creates a fun on campus experience, while helping the schools or campus organizations which sponsor the events to raise needed funds.

The Poster Sale team's innovative approach has redefined the event -- hiring engaged and talented event managers, embracing data-informed poster curation and a streamlined checkout system, and bringing top of the line product quality wrapped in a needed fundraising opportunity right to the heart of dozens of college campuses. And most Poster Sale events support its college partners through a sponsorship and revenue share.

Ms. Van Aswegen's interest in social entrepreneurship and creating businesses during her college years at the University of North Carolina at Chapel Hill, where she earned her B.S. in Business Administration, ultimately translated into the launch of the Poster Sale. After graduation, she led several social enterprises including serving as COO of BANGS Shoes and as vice president of entrepreneurship education non-profit Honor Loan, before launching the organiza-

tion. Based at 1111 West Bramlett in Greenville, the Poster Sale intends to make a "significant, undisclosed investment" and to hire at least four new full-time associates and over 20 additional members of traveling sales teams in the coming months.

"There is a great opportunity for the Poster Sale to grow and thrive," said Ms. Van Aswegen recently. "I am very dedicated to using my entrepreneurial mindset to revitalize this space with art, creativity and a heavy dose of persistence. The Poster Sale is a creative and stimulating enterprise that positively impacts individuals and communities."

Who knew a poster could be such a catalyst in such a complex and demanding world? Mandi van Aswegen did, of course.

Visit the company online at ThePosterSale.com

The Greenville Area Development Corporation is a non-profit organization established by Greenville County Council to promote and enhance the economic growth and development of Greenville County. Since its founding in 2001, GADC efforts have resulted in the creation of more than 27,000 new jobs and more than \$4.9 billion in capital investment in Greenville County. To learn more, please visit www.goGADC.com or call (864) 235-2008. To learn more about workforce opportunities, visit www.jobsgreenville.com

SPARTANBURG DOWNTOWN CULTURAL DISTRICT
Where the HUB BUB is

Managed by: **chapmanCulturalCenter**
Discover. Experience. Celebrate.

See the schedule of performers at:
www.SpartanburgCulturalDistrict.com/DowntownProgrammingSchedule

Sponsored by: Spartanburg Regional Healthcare System, City of SPARTANBURG, ONESPARTANBURG, SOUTH STATE BANK

The Spartan Weekly News, Inc.

The Spartan Weekly News is published each Thursday from offices in Spartanburg, S.C. The mailing address is P.O. Box 2502, Spartanburg, SC 29304.

Owner, Publisher: Bobby Dailey, Jr.
Office Manager: Tammy Dailey

Subscription Rate: \$20.00 per year in Spartanburg County, \$30 per year out of county

Hours vary Monday through Thursday. If no one is at the office, please call, leave a message and we will return your call in a timely manner. Offices are closed Friday through Sunday, as well as observed holidays.

Phone No.: 864-574-1360 Fax No.: 864-327-1760
Email: sprtnwkly@aol.com

Super Crossword

MAGAZINE ENTERTAINMENT

ACROSS

- 1 Warlocks
- 8 Missus' counterparts
- 15 Impetus
- 20 Sinister look
- 21 Is an affront to
- 22 Castro, e.g.
- 23 First page in a news magazine?
- 25 Pee Wee of old baseball
- 26 Bewilder
- 27 Starchy pudding foodstuff
- 28 Give fizz to
- 29 QED's center
- 33 Auto variety
- 36 Have no subscription to a humor magazine?
- 38 Otter relative
- 40 Apple variety
- 42 "Hawaii Five-O" nickname
- 43 Business magazine shared by a mother, a father and their kids?
- 47 Gazing
- 51 Resin used in adhesives
- 52 Heady quaff
- 53 Snitch
- 55 Novelist, e.g.
- 56 Garr of the screen
- 57 Billy Joel's "— It Goes"
- 59 Trailways fleet unit
- 61 Small bay
- 62 Classic Fords
- 64 "I demand to see that financial magazine!"
- 69 "You — kiddin'!"
- 71 Pen-filled attraction
- 72 Saintry ring
- 73 Celebrity magazine that's not a special issue?
- 79 Diminished
- 84 Old salts
- 85 — carte menu
- 86 Firetruck noise
- 88 Eat supper
- 89 Bests
- 92 Hence
- 95 "Sheesh!"
- 96 Artist Max
- 97 Started to wake
- 99 Inherit a fashion magazine?
- 102 Concerning the kidneys
- 104 Rainbow flag initialism
- 105 Carpenter's gun, perhaps
- 106 Post-it stuck in a page of a wellness magazine?
- 110 Back of a 45 record
- 113 Harper of "Far North"
- 114 First game of the season
- 115 Artsy NYC district
- 117 Pilaf base
- 119 Ties
- 120 Drop a health magazine in a filled bathtub?
- 127 Map feature
- 128 Having two complete
- 129 Pyrenees principle
- 130 Prescient types
- 131 Has ill will for
- 132 Pays a visit
- 4 Former ring king
- 5 Tear apart
- 6 Ruling house
- 7 Capture
- 8 Sty resident
- 9 Aliens' ship
- 10 Closest buds, briefly
- 11 Antiseptic solution brand
- 12 British architect
- 13 Astronomer Jones
- 14 Cleveland-together
- 15 Many a TSA employee
- 16 Its capital is San Juan
- 17 At right angles to the keel
- 18 Haile Selassie disciple, informally
- 19 Jabbed with a bent leg
- 24 Novelist Buntline
- 28 Nixon's veep
- 29 Lacking vigor
- 30 Got as profit
- 31 Knight suits
- 32 Friend of Alice Kramden
- 34 In a new way
- 35 Trail mix bit
- 37 Faucet
- 39 Actor Ron
- 41 Stick (out)
- 44 Engine part
- 45 Antiquated
- 46 Dresden's river
- 48 "Bring —!"
- 49 Campbell of the screen
- 50 — Pouppon
- 54 Certain
- 58 Christian
- 57 Laos' home
- 58 Be seepy
- 60 — Na Na
- 63 Shared PC system
- 65 Wine and dine, maybe
- 66 Janitors' tools
- 67 Flair
- 68 Unruly bunch
- 70 Gun
- 73 Great Plains natives
- 74 Have a hissy
- 75 Eins, zwei, — ...
- 76 "OK, you win!"
- 77 Picnic place, in Paris
- 78 Ceilings
- 80 Not clumsy
- 81 Prickly feeling
- 82 Follows as a result
- 83 Hinders
- 87 Penlight-wielding doc
- 90 Advance exams
- 91 Madrid Mr. river
- 93 Links target
- 94 Texter's "Yowza!"
- 96 Longoria of the screen
- 98 "— Kapital"
- 100 Diminish
- 101 Minimal bit of cash
- 103 Nielsen of "Airplane!"
- 106 "Ora pro —"
- 107 Share a view
- 108 Jittery
- 109 Purts, e.g.
- 111 Deep anger
- 112 Aria queens
- 116 Have way too much, for short
- 118 Prefix with spore
- 120 Prez on a dime
- 121 Quarry
- 122 Places for forks: Abbr.
- 123 Best
- 124 CPA hiner
- 125 Sky sphere
- 126 Call of dissent

DOWN

- 1 Fly trapper
- 2 — been there"
- 3 First of two sharp turns

How to find the best back-to-school deals

(StatePoint) With households nationwide spending \$27.6 billion on items like clothes, accessories and supplies, back-to-school is now the second biggest shopping season of the year, according to Deloitte research.

Americans may be parting with a lot of their money, but not necessarily happily. A recent survey from online retailer Zulily finds that 71 percent of Americans think that shoppers spend too much on back-to-school shopping. It's no surprise then that over half of respondents marked budget as the most important factor in making purchases for that first day of school, over convenience and being on-trend.

But experts say you don't have to sacrifice convenience or style to stay on-budget. To help keep your wallet intact while you seek out all the coolest back-to-school gear, merchandising director at Zulily, Carmela Matthews, a retail veteran, offers these shopping tips:

- Plan in advance: Avoid stressful, pricey last-minute shopping. Get start-

ed early in the summer so you can be finished before all the good seasonal deals are gone.

- Get organized: Put together a checklist so you don't forget any of the necessities.

"Take stock of what you have and what you need by cleaning out closets prior to shopping," says Matthews.

"Stay organized by sorting items into piles for donations, consignment and hand-me-downs."

- Create a budget: While summer sales can help you save, it's still important to set a realistic spending limit, as well as to look for the best deals available to stay within budget.

- Shop mobile: Apps like Zulily offer parents a wide variety of back-to-school essentials for kids, whether they're pre-k or college age, at amazing prices. Essentials include apparel, shoes, accessories, school supplies, toys and dorm décor. Savings multiply when shoppers buy two items or more, but the great deals typically only last 72

hours.

With 77 percent of Americans saying that they think school supplies are more expensive today than during the 1990s (according to the Zulily survey) this year, the online retailer is taking a different spin on its time-limited sales and will be launching a special retro collection by debuting a six-week blast-from-the-

past sale featuring iconic school season essentials from the 90s -- at 90s prices. Each #ThrowbackThursday from July 18 to Aug. 22, 2019, shoppers will have the opportunity to shop new, curated and charmingly retro-inspired goods for the whole family with prices to match the era of Tetris and Lisa Frank.

- Stockpile favorites: When you find something your child loves and needs each year for school at a great price, be sure to buy a few extra so you can take advantage of the great deal for years to come. Purchasing for kids for several years (with the expectation that they will grow) can provide wallet relief. When you buy multiples of the same item in larger sizes, place them in labeled bins that you can pull out upon closet clean-out the following year to avoid buying duplicates.

With some smart strategizing, you can prepare for a successful, stylish and affordable school year.

Red Cross issues safety tips as hot weather continues in S.C.

North Charleston – As a heatwave continues across the Southeast South Carolina is not immune. With temperatures consistently in the mid to upper 90's, being educated and aware is key. According to the Centers for Disease Control (CDC), more than 600 people in the United States are killed by extreme heat every year. The Palmetto SC Region of the American Red Cross has steps you can take to help stay safe when the temperatures soar.

"It's important for everyone to realize that warm weather can be dangerous," said Louise Welch Williams, regional chief executive officer, Palmetto SC Region. "The Red Cross urges everyone to follow the tips below, as hot weather continues in the state for the next several weeks."

Heat Safety Tips

Some people are more at risk of developing a heat-related illness, including adults age 65 and older, those with chronic medical conditions, people who work outside, infants and children and athletes. Here are steps you should take in hot weather:

- * Hot cars can be deadly. Never leave children or pets in your vehicle. The inside temperature of the car can quickly reach 120 degrees.

- * Stay hydrated by drinking plenty of fluids. Avoid drinks with caffeine or alcohol.

- * Check on family, friends and neighbors who do not have air conditioning, who spend much of their time alone or who are more likely to be affected by the heat.

- * If someone doesn't have air conditioning, they should seek relief from the heat during the warmest part of the day in places like schools, libraries, theaters, malls, etc.

- * Avoid extreme temperature changes.

- * Wear loose-fitting, lightweight, light-colored clothing. Avoid dark colors because they absorb the sun's rays.

- * Slow down, stay

indoors and avoid strenuous exercise during the hottest part of the day.

- * Postpone outdoor games and activities.

- * Use a buddy system when working in excessive heat. Take frequent breaks if working outdoors.

- * Check on animals frequently to ensure that they are not suffering from the heat. Make sure they have plenty of cool water.

Heat Stroke is Lifethreatening

Signs include hot, red skin which may be dry or moist; changes in consciousness; vomiting and high body temperature. Call 9-1-1 immediately if someone shows signs of heat stroke. Move the person to a cooler place. Quickly cool the person's body by immersing them

up to their neck in cold water if possible. Otherwise, douse or spray the person with cold water, or cover the person with cold, wet towels or bags of ice.

Heat Exhaustion

Excessive heat can lead to sunburn, heat cramps, heat exhaustion and heat stroke. If someone is experiencing heat cramps in the legs or abdomen, get them

to a cooler place, have them rest, lightly stretch the affected muscle, and replenish their fluids with a half a glass (about 4 ounces) of cool water every 15 minutes.

If someone is exhibiting signs of heat exhaustion (cool, moist, pale or flushed skin, heavy sweating, headache, nausea, dizziness, weakness, exhaustion), move them to

a cooler place, remove or loosen tight clothing and spray the person with water or apply cool, wet cloths or towels to the skin. Fan the person. If they are conscious, give small amounts of cool water to drink. Make sure the person drinks slowly. Watch for changes in condition. If the person refuses water, vomits or begins to lose consciousness, call 9-1-1.

JUMP-START BACK-TO-SCHOOL

- ★ Back-to-school information and health screenings
- ♥ Children's activities
- ✿ Food and drinks
- ★ Backpacks with school supplies

(Backpacks are at no cost. They are for children in grades K through 12, while supplies last.)

Friday, August 16
9 a.m. to 12 p.m.

CC Woodson Community Center
210 Bomar Avenue
Spartanburg, SC 29306

FirstChoice
by Select Health of South Carolina
Your Hometown Health Plan

Healthy Connections

To learn more or pre-register, call **1-888-676-9588**.
Select Health would like to extend a special thank you to all of the participating community partners for helping our school-age children have a healthy and successful start to the school year.

Legal Notices

with resell the said property, after the due notice and advertisement, and shall continue to sell the same each subsequent sales day until a purchaser, who shall comply with the terms of sale, shall be obtained, such sales to be made at the risk of the former purchaser. Since a personal or deficiency judgment is waived, the bidding will not remain open but compliance with the bid may be made immediately. If the Plaintiff or the Plaintiffs representative does not appear at the above-described sale, then the sale of the property will be null, void, and of no force and effect. In such event, the sale will be rescheduled for the next available sales day. Plaintiff may waive any of its rights, including its right to a deficiency judgment, prior to sale. Sold subject to taxes and assessments, existing easements and restrictions of record.

HUTCHEM LAW FIRM
Post Office Box 8237
Columbia, South Carolina 29202
Phone: 803-726-2700
HON. GORDON G. COOPER
Master in Equity for
Spartanburg County, S.C.
7-18, 25, 8-1

MASTER'S SALE

AMENDED Notice of Sale
C/A No.: 2019-CP-42-00764
BY VIRTUE OF A DECREE of the Court of Common Pleas for Spartanburg County, South Carolina, heretofore issued in the case of Lakeview Loan Servicing, LLC vs. Ernest B. Foster; Donnie G. Foster; I the undersigned as Master in Equity for Spartanburg County, will sell on August 5, 2019 at 11:00 AM, at the County Court House, Spartanburg County, South Carolina, to the highest bidder:

Legal Description and Property Address:
ALL THAT CERTAIN piece, parcel or lot of land lying and being in the City and County of Spartanburg, State of South Carolina, being shown and designated as Lot No. 6, Block A, Ridgeview Subdivision, upon a plat prepared for Stewart A. Pool, J. R. Smith, RLS, dated October 10, 1964 and recorded in Plat Book 49, page 68, RMC Office for Spartanburg County. The description shown upon the aforesaid plat is hereby incorporated by reference.

This conveyance is made SUBJECT to all Easements, Rights-of-Ways, Restrictions and Conditions appearing of record affecting the subject property.

THIS BEING the same property conveyed unto Ernest B. Foster by virtue of a Deed from Donald David Hasty, II dated September 30, 2009 and recorded October 6, 2009 in Book 94-S at Page 826 in the Office of the Register of Deeds for Spartanburg County, South Carolina.

THEREAFTER, Ernest B. Foster conveyed subject property unto Ernest B. Foster and Donnie G. Foster, as joint tenants with rights of survivorship, by virtue of a Deed dated February 9, 2010 and recorded February 10, 2010 in Book 95-N at Page 863 in the Office of the Register of Deeds for Spartanburg County, South Carolina.

108 Anita Drive, Spartanburg, SC 29302
TMS# 7-16-16-105.00

TERMS OF SALE: For cash. Interest at the current rate of Four and 00/100 (4.00%) to be paid on balance of bid from date of sale to date of compliance. The purchaser to pay for papers and stamps, and that the successful bidder or bidders, other than the Plaintiff therein, will, upon the acceptance of his or her bid, deposit with the Master in Equity for Spartanburg County a certified check or cash in the amount equal to five percent (5%) of the amount of bid on said premises at the sale as evidence of good faith in bidding, and subject to any resale of said premises under Order of this Court; and in the event the said purchaser or purchasers fail to comply with the terms of sale within Twenty (20) days, the Master in Equity shall forthwith resell the said property, after the due notice and advertisement, and shall continue to sell the same each subsequent sales day until a purchaser, who shall comply with the terms of sale, shall be obtained, such sales to be made at the risk of the former purchaser. Since a personal or deficiency judgment is waived, the bidding will not remain open but compliance with the bid may be made immediately. If the Plaintiff or the Plaintiffs representative does not appear at the above-described sale, then the sale of the property will be null, void, and of no force and effect. In such event, the sale will be rescheduled for the next available sales day. Plaintiff may waive any of its rights, including its right to a deficiency judgment, prior to sale. Sold subject to taxes and assessments, existing easements and restrictions of record.

HUTCHEM LAW FIRM
Post Office Box 8237
Columbia, South Carolina 29202
Phone: 803-726-2700
HON. GORDON G. COOPER
Master in Equity for
Spartanburg County, S.C.
7-18, 25, 8-1

MASTER'S SALE

2019-CP-42-01606
BY VIRTUE of a decree heretofore granted in the case of: Lakeview Loan Servicing, LLC vs. James Roy Collins, I, the undersigned Gordon G. Cooper, Master in Equity for Spartanburg County, will sell on Monday, August 5, 2019 at 11:00 AM, at the County Judicial Center, 180 Magnolia Street, Spartanburg, SC 29304, to the highest bidder:
All that certain piece, parcel or lot of land, situate, lying and being in the State of South Carolina, County of Spartanburg, being shown and designated as Lot No. 108,

may waive any of its rights, including its right to a deficiency judgment, prior to sale. Sold subject to taxes and assessments, existing easements and restrictions of record.

HUTCHEM LAW FIRM
Post Office Box 8237
Columbia, South Carolina 29202
Phone: 803-726-2700
HON. GORDON G. COOPER
Master in Equity for
Spartanburg County, S.C.
7-18, 25, 8-1

MASTER'S SALE

C/A No: 2019-CP-42-01345
BY VIRTUE OF A DECREE of the Court of Common Pleas for Spartanburg County, South Carolina, heretofore issued in the case of Lakeview Loan Servicing LLC vs. Joshua A. Snead; Saddle Creek Homeowner's Association, I the undersigned as Master in Equity for Spartanburg County, will sell on August 5, 2019 at 11:00 AM, at the County Court House, Spartanburg County, South Carolina, to the highest bidder:

Legal Description and Property Address:
ALL THAT CERTAIN piece, parcel or lot of land situate, lying and being in the State of South Carolina, County of Spartanburg, being shown and designated as Lot No. 14 of Saddle Creek Subdivision, containing 0.57 acres, more or less, on a plat entitled, "Saddle Creek," dated May 17, 2006, prepared by Chapman Surveying Co., Inc., and recorded in the Register of Deeds Office for Spartanburg County in Plat Book 160, Page 428. Reference to said plat is hereby made for a more complete description thereof.

THIS BEING the same property conveyed unto Joshua A. Snead by virtue of a Deed from Brian Alan Scruggs and Katie Lynn Scruggs dated May 31, 2017 and recorded June 6, 2017 in Book 115-Z at Page 805 in the Office of the Register of Deeds for Spartanburg County, South Carolina.

149 Inman Road, Inman, SC 29349
TMS# 1-43-00-133.14

TERMS OF SALE: For cash. Interest at the current rate of Four and 625/1000 (4.625%) to be paid on balance of bid from date of sale to date of compliance. The purchaser to pay for papers and stamps, and that the successful bidder or bidders, other than the Plaintiff therein, will, upon the acceptance of his or her bid, deposit with the Master in Equity for Spartanburg County a certified check or cash in the amount equal to five percent (5%) of the amount of bid on said premises at the sale as evidence of good faith in bidding, and subject to any resale of said premises under Order of this Court; and in the event the said purchaser or purchasers fail to comply with the terms of sale within Twenty (20) days, the Master in Equity shall forthwith resell the said property, after the due notice and advertisement, and shall continue to sell the same each subsequent sales day until a purchaser, who shall comply with the terms of sale, shall be obtained, such sales to be made at the risk of the former purchaser. Since a personal or deficiency judgment is waived, the bidding will not remain open but compliance with the bid may be made immediately. If the Plaintiff or the Plaintiffs representative does not appear at the above-described sale, then the sale of the property will be null, void, and of no force and effect. In such event, the sale will be rescheduled for the next available sales day. Plaintiff may waive any of its rights, including its right to a deficiency judgment, prior to sale. Sold subject to taxes and assessments, existing easements and restrictions of record.

HUTCHEM LAW FIRM
Post Office Box 8237
Columbia, South Carolina 29202
Phone: 803-726-2700
HON. GORDON G. COOPER
Master in Equity for
Spartanburg County, S.C.
7-18, 25, 8-1

HON. GORDON G. COOPER
Master in Equity for
Spartanburg County, S.C.
7-18, 25, 8-1

Pacific Mills Subdivision, as shown on a survey prepared for Diane M. Knox, dated August 9, 1989 and recorded in Plat Book 107, Page 877, Office of the Register of Deeds for Spartanburg County, S.C. For a more complete and particular description, reference is hereby made to the above referred to plats and records thereof.

The above referenced property is conveyed subject to any restrictive covenants, set back lines, zoning ordinances, utility easements and rights of ways, if any, as may be recorded in the Office of the Register of Deeds for Spartanburg County, S.C.

This being the same property conveyed to James Roy Collins by deed of Harry E. Chafey, IV and Haley N. Chafey, dated September 30, 2015 and recorded September 30, 2015 in Book 110-F at Page 446 in the Office of the Register of Deeds for Spartanburg County.

TMS No. 5-15-11-019.00
Property address: 19 Brook Street, Lyman, SC 29365

TERMS OF SALE: The successful bidder, other than the Plaintiff, will deposit with the Master in Equity, at conclusion of the bidding, five percent (5%) of said bid is due and payable immediately upon closing of the bidding, in certified funds or equivalent, as evidence of good faith, same to be applied to purchase price in case of compliance, but to be forfeited and applied first to costs and then to Plaintiffs debt in the case of non-compliance. In the event of a third party bidder and that any third party bidder fails to deliver the required deposit in certified (immediately collectible) funds with the Office of the Master in Equity, said deposit being due and payable immediately upon closing of the bidding on the day of sale, the Master in Equity will re-sell the subject property at the most convenient time thereafter (including the day of sale) upon notification to counsel for Plaintiff. Should the last and highest bidder fail or refuse to comply with the balance due of the bid within 30 days, then the Master in Equity may re-sell the property on the same terms and conditions on some subsequent Sales Day (at the risk of the said highest bidder).

Personal or deficiency judgment being demanded, the bidding will remain open for a period of thirty (30) days after the sale date. The Plaintiff may waive its right to a deficiency judgment prior to sale, in which case the bidding will not remain open after the date of sale, but compliance with the bid may be made immediately.

Purchaser to pay for documentary stamps on Master in Equity's Deed. The successful bidder will be required to pay interest on the balance of the bid from the date of sale to date of compliance with the bid at the rate of 4.250% per annum.

The Plaintiff may waive any of its rights, including its right to a deficiency judgment, prior to sale. The sale shall be subject to taxes and assessments, existing easements and restrictions of record.

This sale is subject to all title matters of record and any interested party should consider performing an independent title examination of the subject property as no warranty is given.

The sale will not be held unless either Plaintiff's attorney or Plaintiff's bidding agent is present at the sale and either Plaintiff's attorney or Plaintiff's bidding agent enters the authorized bid of Plaintiff for this captioned matter. In the alternative, Plaintiff's counsel, if permitted by the Court, may advise this Court directly of its authorized bidding instructions. In the event a sale is inadvertently held without Plaintiff's Counsel or Counsel's bidding agent entering the authorized bid of Plaintiff for this captioned matter, prior to sale.

The sale shall be subject to taxes and assessments, existing easements and restrictions of record.

This sale is subject to all title matters of record and any interested party should consider performing an independent title examination of the subject property as no warranty is given.

SCOTT AND CORLEY, P.A.
Attorney for Plaintiff
HON. GORDON G. COOPER
Master in Equity for
Spartanburg County, S.C.
7-18, 25, 8-1

MASTER'S SALE

2019-CP-42-00819

BY VIRTUE of a decree heretofore granted in the case of: Quicken Loans Inc. vs. Bennett James "BJ" Humphries a/k/a Bennett J. Humphries, individually, and as Heir or Devisee of the Estate of Faber B. Humphries a/k/a Faber Bennett "Benny" Humphries, Deceased; and Any Heirs-at-Law or Devisees of Faber B. Humphries a/k/a Faber Bennett "Benny" Humphries, Deceased; their heirs or devisees, successors and assigns, and all other persons entitled to claim through them; all unknown persons with any right, title or interest in the real estate described herein; also any persons who may be in the military service of the United States of America, being a class designated as John Doe; and any unknown minors or persons under a disability being a class designated as Richard Roe, I, the undersigned Gordon G. Cooper, Master in Equity for Spartanburg County, will sell on Monday, August 5, 2019 at 11:00 AM, at the County Judicial Center, 180 Magnolia Street, Spartanburg, SC 29304, to the highest bidder:

All that certain piece, parcel or lot of land in Spartanburg County, State of South Carolina with improvements thereon, shown and designated as Lot No. 3, Block F, as shown on plat of Bon Aire Estates by W.N. Willis, Engineers, dated January 6, 1959, and recorded in Plat Book 38, Pages 230-231, R.M.C. Office of Spartanburg County. Reference is hereby made to the aforesaid plat for a more complete and particular description.

This being the same property conveyed to Faber B. Humphries and Jane C. Humphries, by Deed of Economy Homes, Inc., dated September 3, 1980 and recorded September 3, 1980 in Book 47-R at Page 105 in the ROD Office for Spartanburg County. Thereafter, Jane C. Humphries a/k/a Sara Jane Corn died on November 13, 2014 leaving the subject property to her heirs or devisees, namely, Faber B. Humphries, as is more fully preserved in the Probate records for Spartanburg County, in Case No. 2014-ES-42-01800; and by Deed of Distribution dated January 9, 2015 and recorded January 9, 2015 in Book 107-Y at Page 860. Subsequently, Faber B. Humphries a/k/a Faber Bennett "Benny" Humphries died intestate on or about September 30, 2018, leaving the subject property to his heirs, namely Bennett James "BJ" Humphries a/k/a Bennett J. Humphries, as shown in Probate Estate Matter Number N/A.

TMS No. 2-30-00-013.00
Property address: 418 Hickory Nut Drive, Inman, SC 29349

TERMS OF SALE: The successful bidder, other than the Plaintiff, will deposit with the Master in Equity, at conclusion of the bidding, five percent (5%) of said bid is due and payable immediately upon closing of the bidding, in certified funds or equivalent, as evidence of good faith, same to be applied to purchase price in case of compliance, but to be forfeited and applied first to costs and then to Plaintiff's debt in the case of non-compliance. In the event of a third party bidder and that any third party bidder fails to deliver the required deposit in certified (immediately collectible) funds with the Office of the Master in Equity, said deposit being due and payable immediately upon closing of the bidding on the day of sale, the Master in Equity will re-sell the subject property at the most convenient time thereafter (including the day of sale) upon notification to counsel for Plaintiff. Should the last and highest bidder fail or refuse to comply with the balance due of the bid within 30 days, then the Master in Equity may re-sell the property on the same terms and conditions on some subsequent Sales Day (at the risk of the said highest bidder).

No personal or deficiency judgment being demanded, the bidding will not remain open after the date of sale, but compliance with the bid may be made immediately.

Purchaser to pay for documentary stamps on Master in Equity's Deed. The successful bidder will be required to pay interest on the balance of the bid from the date of sale to date of compliance with the bid at the rate of 3.990% per annum.

The Plaintiff may waive any of its rights, including its right to a deficiency judgment, prior to sale.

The sale shall be subject to taxes and assessments, existing easements and restrictions of record.

This sale is subject to all title matters of record and any interested party should consider performing an inde-

pendent title examination of the subject property as no warranty is given.

The sale will not be held unless either Plaintiff's attorney or Plaintiff's bidding agent is present at the sale and either Plaintiff's attorney or Plaintiff's bidding agent enters the authorized bid of Plaintiff for this captioned matter. In the alternative, Plaintiff's counsel, if permitted by the Court, may advise this Court directly of its authorized bidding instructions. In the event a sale is inadvertently held without Plaintiff's Counsel or Counsel's bidding agent entering the authorized bid of Plaintiff for this captioned matter, prior to sale.

Neither the Plaintiff nor its counsel make representations as to the integrity of the title or the fair market value of the property offered for sale. Prior to bidding you may wish to review the current state law or seek the advice of any attorney licensed in South Carolina.

SCOTT AND CORLEY, P.A.
Attorney for Plaintiff
HON. GORDON G. COOPER
Master in Equity for
Spartanburg County, S.C.
7-18, 25, 8-1

MASTER'S SALE

2013-CP-42-00321

BY VIRTUE of a decree heretofore granted in the case of: U.S. Bank National Association as Legal Title Trustee for Truman 2016 SC6 Title Trust vs. David E. Ingle; Crystal D. Reese; et al., I, the undersigned Gordon G. Cooper, Master in Equity for Spartanburg County, will sell on Monday, August 5, 2019 at 11:00 AM, at the County Judicial Center, 180 Magnolia Street, Spartanburg, SC 29304, to the highest bidder:

All that certain piece, parcel or lot of land situate, lying and being in the State of South Carolina, County of Spartanburg, being known and designated as 0.49 acres, more or less, on that certain plat entitled "Boundary Survey for Crystal D. Reese", prepared by T.H. Walker, Jr., Surveying, dated September 5, 2007 and recorded September 26, 2007 in the ROD Office for Spartanburg County, South Carolina in Plat Book 162 at Page 188; reference is hereby made to the aforementioned plat for the complete metes and bounds description.

Also included herewith is that certain 2008 Southern Manufactured Home bearing Serial Number DSDAL50819AB (see Retirement Affidavit in Book 94-F at Page 121).

This being the same property conveyed unto David Ingle and Crystal D. Reese by Deed of Billy Hellams, dated September 24, 2007 and recorded September 26, 2007 in the ROD Office for Spartanburg County, South Carolina in Deed Book 89-R at Page 61.

TMS No. 4-18-00-043.04
Property address: 707 Arnold Branch Road, Woodruff, SC 29388

TERMS OF SALE: The successful bidder, other than the Plaintiff, will deposit with the Master in Equity, at conclusion of the bidding, five percent (5%) of said bid is due and payable immediately upon closing of the bidding, in certified funds or equivalent, as evidence of good faith, same to be applied to purchase price in case of compliance, but to be forfeited and applied first to costs and then to Plaintiffs debt in the case of non-compliance. In the event of a third party bidder and that any third party bidder fails to deliver the required deposit in certified (immediately collectible) funds with the Office of the Master in Equity, said deposit being due and payable immediately upon closing of the bidding on the day of sale, the Master in Equity will re-sell the subject property at the most convenient time thereafter (including the day of sale) upon notification to counsel for Plaintiff. Should the last and highest bidder fail or refuse to comply with the balance due of the bid within 30 days, then the Master in Equity may re-sell the property on the same terms and conditions on some subsequent Sales Day (at the risk of the said highest bidder).

No personal or deficiency judgment being demanded, the bidding will not remain open after the date of sale, but compliance with the bid may be made immediately.

Purchaser to pay for documentary stamps on Master in Equity's Deed. The successful bidder will be required to pay interest on the balance of the bid from the date of sale to

date of compliance with the bid at the rate of 6.875% per annum.

The Plaintiff may waive any of its rights, including its right to a deficiency judgment, prior to sale.

The sale shall be subject to taxes and assessments, existing easements and restrictions of record.

This sale is subject to all title matters of record and any interested party should consider performing an independent title examination of the subject property as no warranty is given.

The sale will not be held unless either Plaintiffs attorney or Plaintiff's bidding agent is present at the sale and either Plaintiff's attorney or Plaintiff's bidding agent enters the authorized bid of Plaintiff for this captioned matter. In the alternative, Plaintiff's counsel, if permitted by the Court, may advise this Court directly of its authorized bidding instructions. In the event a sale is inadvertently held without Plaintiff's Counsel or Counsel's bidding agent entering the authorized bid of Plaintiff for this captioned matter, prior to sale.

Neither the Plaintiff nor its counsel make representations as to the integrity of the title or the fair market value of the property offered for sale. Prior to bidding you may wish to review the current state law or seek the advice of any attorney licensed in South Carolina.

SCOTT AND CORLEY, P.A.
Attorney for Plaintiff
HON. GORDON G. COOPER
Master in Equity for
Spartanburg County, S.C.
7-18, 25, 8-1

MASTER'S SALE

2018-CP-42-04064

BY VIRTUE of a decree heretofore granted in the case of: JPMorgan Chase Bank, National Association vs. David William Seay a/k/a David W. Seay a/k/a David Seay; Erin Elizabeth Wright a/k/a Erin E. Wright a/k/a Erin Wright; et al., I, the undersigned Gordon G. Cooper, Master in Equity for Spartanburg County, will sell on Monday, August 5, 2019 at 11:00 AM, at the County Judicial Center, 180 Magnolia Street, Spartanburg, SC 29304, to the highest bidder:

All that certain piece, parcel or lot of land, situate, lying and being in the State of South Carolina, County of Spartanburg, being shown and designated as Lot No. 6, as shown on a plat of survey entitled Holly Hill Heights, prepared by Dalton & Neves, Co., Engineers, dated March, 1972 and recorded in Plat Book 67, Pages 514-519, RMC Office for Spartanburg County, S.C. For a more complete and particular description, reference is hereby made to the above referred to plat and record thereof.

The above referenced property is conveyed subject to any restrictive covenants, set back lines, zoning ordinances, utility easements and rights of ways, if any, as may be recorded in the RMC Office for Spartanburg County, S.C.

This being the same property conveyed to David William Seay and Erin Elizabeth Wright by deed of Bud Campbell Jr., Builder, Inc., dated June 18, 2009 and recorded June 19, 2009 in Book 94-A at Page 147 in the Office of the Register of Deeds for Spartanburg County.

TMS No. 5-11-13-069.00
Property address: 165 Holly Circle, Lyman, SC 29365

TERMS OF SALE: The successful bidder, other than the Plaintiff, will deposit with the Master in Equity, at conclusion of the bidding, five percent (5%) of said bid is due and payable immediately upon closing of the bidding, in certified funds or equivalent, as evidence of good faith, same to be applied to purchase price in case of compliance, but to be forfeited and applied first to costs and then to Plaintiffs debt in the case of non-compliance. In the event of a third party bidder and that any third party bidder fails to deliver the required deposit in certified (immediately collectible) funds with the Office of the Master in Equity, said deposit being due and payable immediately upon closing of the bidding on the day of sale, the Master in Equity will re-sell the subject property at the most convenient time thereafter (including the day of sale) upon notification to counsel for Plaintiff. Should the last and highest bidder fail or refuse to comply with the balance due of the bid within 30 days, then the

Legal Notices

SUBDIVISION, UPON A PLAT PREPARED BY W. N. WILLIS, ENGINEER, DATED MARCH 25, 1939, AND RECORDED IN PLAT BOOK 14, AT PAGE 118, REGISTER OF DEEDS OFFICE FOR SPARTANBURG COUNTY, SOUTH CAROLINA.

THIS BEING THE SAME PROPERTY CONVEYED TO FELIX A. COPELAND BY DEED OF B&B PALMETTO PROPERTIES, LLC DATED AUGUST 30, 2007 AND RECORDED SEPTEMBER 4, 2007 IN BOOK 89-L AT PAGE 979 IN THE OFFICE OF THE REGISTER OF DEEDS FOR SPARTANBURG COUNTY, SOUTH CAROLINA. THEREAFTER, FELIX ALEXANDER COPELAND CONVEYED SAID PROPERTY TO RODRICK EDWARD COKER BY DEED DATED OCTOBER 12, 2015 AND RECORDED MAY 17, 2016 IN BOOK 112-E AT PAGE 20 IN SAID RECORDS.

CURRENT ADDRESS OF PROPERTY: 1 Ansel Street, Drayton, SC 29333

TMS: 7-08-12-045.00

TERMS OF SALE: The successful bidder, other than the Plaintiff, will deposit with the Master In Equity, at conclusion of the bidding, five percent (5%) of his bid, in cash or equivalent, as evidence of good faith, same to be applied to the purchase price in case of compliance, but to be forfeited and applied first to costs and then to the Plaintiffs debt in the case of non-compliance. Should the last and highest bidder fail to comply with the other terms of the bid within thirty (30) days, then the Master In Equity may re-sell the property on the same terms and conditions on some subsequent Sales Day (at the risk of the said highest bidder). No personal or deficiency judgment being demanded, the bidding shall not remain open after the date of sale and shall be final on that date, and compliance with the bid may be made immediately. Purchaser to pay for documentary stamps on the Deed. The successful bidder will be required to pay interest on the amount of the balance of the bid from date of sale to date of compliance with the bid at the rate of 3.75% per annum. The sale shall be subject to taxes and assessments, existing easements and restrictions of record and any other senior encumbrances.

In the event an agent of Plaintiff does not appear at the time of sale, the within property shall be withdrawn from sale and sold at the next available sales date upon the terms and conditions as set forth in the Judgment of Foreclosure and Sale or such terms as maybe set forth in a supplemental order. BROCK & SCOTT, PLLC 3800 Fernandina Rd., Suite 110 Columbia, South Carolina 29210 Attorneys for Plaintiff Phone: (803) 454-3540 Fax: (803) 454-3541 HON. GORDON G. COOPER Master in Equity for Spartanburg County, S.C. 7-18, 25, 8-1

MASTER'S SALE

NOTICE OF SALE CIVIL ACTION NO. 2019-CP-42-00647 BY VIRTUE of the decree heretofore granted in the case of: Wells Fargo Bank, N.A. vs. Patrick L. Schultz; Jessica B. Schultz; South Carolina Department of Revenue; Mary Black Health System LLC, the undersigned Master In Equity for Spartanburg County, South Carolina, will sell on August 5, 2019 at 11:00 AM, at the Spartanburg County Courthouse, City of Spartanburg, State of South Carolina, to the highest bidder:

ALL THAT CERTAIN PIECE, PARCEL OR LOT OF LAND, WITH IMPROVEMENTS THEREON, LYING, SITUATE AND BEING IN THE STATE AND COUNTY AFORESAID, BEING SHOWN AND DESIGNATED AS LOT NO. 8, COUNTY MEADOWS, RECORDED IN PLAT BOOK 84 AT PAGE 64, ROD OFFICE FOR SPARTANBURG COUNTY, SOUTH CAROLINA. FURTHER REFERENCE IS ALSO MADE TO A PLAT PREPARED FOR ALAN D. BISHOP & LISA H. BISHOP BY JAMES V. GREGORY LAND SURVEYING, DATED AUGUST 14, 1997, RECORDED AUGUST 18, 1997 IN PLAT BOOK 138, PAGE 720, ROD OFFICE FOR SPARTANBURG COUNTY, SOUTH CAROLINA.

THIS PROPERTY IS SUBJECT TO RESTRICTIVE COVENANTS RECORDED IN DEED BOOK 45-F, PAGE 73, ROD OFFICE FOR SPARTANBURG COUNTY, SOUTH CAROLINA.

THIS BEING THE SAME PROPERTY CONVEYED TO PATRICK L. SCHULTZ AND JESSICA B. SCHULTZ BY DEED OF ALAN D. BISHOP AND LISA H. BISHOP DATED JULY 30, 2004 AND RECORDED AUGUST 2, 2004 IN BOOK 80-W AT PAGE 765 IN THE OFFICE OF THE REGISTER OF DEEDS OF SPARTANBURG COUNTY, SOUTH CAROLINA.

CURRENT ADDRESS OF PROPERTY: 108 Paula Court, Compens, SC 29330

TMS: 3-07-00-165.00

TERMS OF SALE: The successful bidder, other than the Plaintiff, will deposit with the

Master In Equity, at conclusion of the bidding, five percent (5%) of his bid, in cash or equivalent, as evidence of good faith, same to be applied to the purchase price in case of compliance, but to be forfeited and applied first to costs and then to the Plaintiffs debt in the case of non-compliance. Should the last and highest bidder fail to comply with the other terms of the bid within thirty (30) days, then the Master In Equity may re-sell the property on the same terms and conditions on some subsequent Sales Day (at the risk of the said highest bidder). No personal or deficiency judgment being demanded, the bidding shall not remain open after the date of sale and shall be final on that date, and compliance with the bid may be made immediately. Purchaser to pay for documentary stamps on the Deed. The successful bidder will be required to pay interest on the amount of the balance of the bid from date of sale to date of compliance with the bid at the rate of 3.75% per annum. The sale shall be subject to taxes and assessments, existing easements and restrictions of record and any other senior encumbrances.

In the event an agent of Plaintiff does not appear at the time of sale, the within property shall be withdrawn from sale and sold at the next available sales date upon the terms and conditions as set forth in the Judgment of Foreclosure and Sale or such terms as maybe set forth in a supplemental order. BROCK & SCOTT, PLLC 3800 Fernandina Rd., Suite 110 Columbia, South Carolina 29210 Attorneys for Plaintiff Phone: (803) 454-3540 Fax: (803) 454-3541 HON. GORDON G. COOPER Master in Equity for Spartanburg County, S.C. 7-18, 25, 8-1

MASTER'S SALE

NOTICE OF SALE CIVIL ACTION NO. 2019-CP-42-01534 BY VIRTUE of the decree heretofore granted in the case of: Wells Fargo Bank, N.A. vs. James E. Hayes, III; Misty D. True; Barclays Bank Delaware, the undersigned Master In Equity for Spartanburg County, South Carolina, will sell on August 5, 2019 at 11:00 AM, at the Spartanburg County Courthouse, City of Spartanburg, State of South Carolina, to the highest bidder:

ALL THAT CERTAIN PIECE, PARCEL OR LOT OF LAND, SITUATE, LYING AND BEING IN THE STATE OF SOUTH CAROLINA, COUNTY OF SPARTANBURG, BEING SHOWN AND DESIGNATED AS CONTAINING 1.16 ACRES, MORE OR LESS, AS SHOWN ON SURVEY PREPARED FOR TIMOTHY A. SCHRADER BY ARCHIE S. DEATON & ASSOCIATES DATED AUGUST 11, 1994 AND RECORDED IN PLAT BOOK 126, PAGE 522, RMC OFFICE FOR SPARTANBURG COUNTY, S.C. FOR A MORE COMPLETE AND PARTICULAR DESCRIPTION, REFERENCE IS HEREBY MADE TO THE ABOVE REFERRED TO PLAT AND RECORD THEREOF.

THIS BEING THE SAME PROPERTY CONVEYED TO JAMES E. HAYES, III AND MISTY D. TRUE BY DEED OF JESS STANLEY SHULTZ - TRUSTEE OF SECOND GENERATION TRUST, DATED AUGUST 12, 2004 AND RECORDED AUGUST 17, 2004 IN BOOK 80-Z AT PAGE 497 IN THE OFFICE OF THE REGISTER OF DEEDS FOR SPARTANBURG COUNTY, SOUTH CAROLINA. CURRENT ADDRESS OF PROPERTY: 390 Whitestone Glendale, Spartanburg, SC 29302 TMS: 3-27-00-002.00

TERMS OF SALE: The successful bidder, other than the Plaintiff, will deposit with the Master In Equity, at conclusion of the bidding, five percent (5%) of his bid, in cash or equivalent, as evidence of good faith, same to be applied to the purchase price in case of compliance, but to be forfeited and applied first to costs and then to the Plaintiffs debt in the case of non-compliance. Should the last and highest bidder fail to comply with the other terms of the bid within thirty (30) days, then the Master In Equity may re-sell the property on the same terms and conditions on some subsequent Sales Day (at the risk of the said highest bidder). No personal or deficiency judgment being demanded, the bidding shall not remain open after the date of sale and shall be final on that date, and compliance with the bid may be made immediately. Purchaser to pay for documentary stamps on the Deed. The successful bidder will be required to pay interest on the amount of the balance of the bid from date of sale to date of compliance with the bid at the rate of 6.5% per annum. The sale shall be subject to taxes and assessments, existing ease-

ments and restrictions, easements and restrictions of record and any other senior encumbrances.

In the event an agent of Plaintiff does not appear at the time of sale, the within property shall be withdrawn from sale and sold at the next available sales date upon the terms and conditions as set forth in the Judgment of Foreclosure and Sale or such terms as maybe set forth in a supplemental order. BROCK & SCOTT, PLLC 3800 Fernandina Rd., Suite 110 Columbia, South Carolina 29210 Attorneys for Plaintiff Phone: (803) 454-3540 Fax: (803) 454-3541 HON. GORDON G. COOPER Master in Equity for Spartanburg County, S.C. 7-18, 25, 8-1

MASTER'S SALE

NOTICE OF SALE CIVIL ACTION NO. 2018-CP-42-03813 BY VIRTUE of the decree heretofore granted in the case of: Lakeview Loan Servicing, LLC vs. Robin M. Gordon; Jeremy Flash Gordon, the undersigned Master In Equity for Spartanburg County, South Carolina, will sell on August 5, 2019 at 11:00 AM, at the Spartanburg County Courthouse, City of Spartanburg, State of South Carolina, to the highest bidder:

ALL THAT CERTAIN PIECE, PARCEL OR LOT OF LAND, WITH IMPROVEMENTS THEREON, LYING, SITUATE AND BEING THE STATE AND COUNTY AFORESAID, BEING SHOWN AND DESIGNATED AS LOT NO. 8 IN BLOCK B, ON SURVEY OF OVERBROOK, PREPARED FOR RUTH N. HARRIS BY GOOCH AND TAYLOR, SURVEYORS DATED APRIL 6, 1948, RECORDED IN PLAT BOOK 22 AT PAGE 536, REGISTER OF DEEDS FOR SPARTANBURG COUNTY, SOUTH CAROLINA.

THIS BEING THE SAME PROPERTY CONVEYED TO ROBIN M. GORDON AND JEREMY FLASH GORDON, AS JOINT TENANTS WITH RIGHT OF SURVIVORSHIP, NOT AS TENANTS IN COMMON, BY DEED OF J AND T, LLC, DATED APRIL 25, 2017 AND RECORDED MAY 3, 2017 IN BOOK 115-R AT PAGE 143 IN THE OFFICE OF THE REGISTER OF DEEDS OF SPARTANBURG COUNTY, SOUTH CAROLINA.

CURRENT ADDRESS OF PROPERTY: 105 Overbrook Circle, Spartanburg, SC 29306 TMS: 7-16-05-103.00

TERMS OF SALE The successful bidder, other than the Plaintiff, will deposit with the Master In Equity, at conclusion of the bidding, five percent (5%) of his bid, in cash or equivalent, as evidence of good faith, same to be applied to the purchase price in case of compliance, but to be forfeited and applied first to costs and then to the Plaintiffs debt in the case of non-compliance. Should the last and highest bidder fail to comply with the other terms of the bid within thirty (30) days, then the Master In Equity may re-sell the property on the same terms and conditions on some subsequent Sales Day (at the risk of the said highest bidder). No personal or deficiency judgment being demanded, the bidding shall not remain open after the date of sale and shall be final on that date, and compliance with the bid may be made immediately. Purchaser to pay for documentary stamps on the Deed. The successful bidder will be required to pay interest on the amount of the balance of the bid from date of sale to date of compliance with the bid at the rate of 4.5% per annum. The sale shall be subject to taxes and assessments, existing easements and restrictions of record and any other senior encumbrances.

In the event an agent of Plaintiff does not appear at the time of sale, the within property shall be withdrawn from sale and sold at the next available sales date upon the terms and conditions as set forth in the Judgment of Foreclosure and Sale or such terms as maybe set forth in a supplemental order. BROCK & SCOTT, PLLC 3800 Fernandina Rd., Suite 110 Columbia, South Carolina 29210 Attorneys for Plaintiff Phone: 803-454-3540 Fax: 803-454-3541 HON. GORDON G. COOPER Master in Equity for Spartanburg County, S.C. 7-18, 25, 8-1

MASTER'S SALE

NOTICE OF SALE CIVIL ACTION NO. 2019-CP-42-01035 BY VIRTUE of the decree heretofore granted in the case of: 1st Alliance Lending, LLC vs. Sarah E. Vassey, the undersigned Master In Equity for Spartanburg County, South Carolina, will sell on August 5, 2019 at 11:00 AM, at the Spartanburg County Courthouse, City of Spartanburg, State of South Carolina, to the highest bidder:

ALL THAT PIECE, PARCEL OR TRACT OF LAND LYING IN CROSS ANCHOR TOWNSHIP, SPARTANBURG COUNTY, SOUTH CAROLINA CONTAINING .86 ACRES, MORE OR LESS AND HAVING THE FOLLOWING METES AND BOUNDS:

BEGINNING AT AN IRON PIN ON HIGHWAY 49; THENCE N 8532 E 200 FEET TO AN IRON PIN; THENCE N 3 26 W 220.4 FEET TO AN IRON PIN; THENCE S 85 00 W 200 FEET TO AN IRON PIN; THENCE S 3 26 E 218.5 TO THE BEGINNING POINT. BEING BOUNDED ON THE NORTH AND WEST BY LANDS OF L. J. WILLARD, ON THE EAST BY LANDS OF VERIL BRICE AND ON THE SOUTH BY S.C. HIGHWAY 49. THE ABOVE DESCRIBED PIECE, PARCEL OR TRACT OF LAND IS BETTER DESCRIBED BY PLAT BY FREELAND & ASSOCIATES, ENGINEERS, GREENVILLE, S.C. DATED 3 28 80 AND IS TO BE RECORDED IN THE OFFICE OF R.M.C. FOR SPARTANBURG COUNTY WITH THIS DEED.

THIS BEING THE SAME PROPERTY CONVEYED TO FRANCES WILLARD BROWN AND JAMES W. BROWN, AS JOINT TENANTS WITH RIGHT OF SURVIVORSHIP, BY DEED OF FRANCES WILLARD BROWN, WHO ACQUIRED TITLE AS FRANCES WILLARD ROBBERSON DATED DECEMBER 18, 2015 AND RECORDED DECEMBER 31, 2015 IN BOOK 100-Z, PAGE 150, IN THE RECORDS FOR SPARTANBURG COUNTY, SOUTH CAROLINA. THEREAFTER, FRANCES W. BROWN PASSED AWAY AND FULL TITLE PASSED TO JAMES W. BROWN BY OPERATION OF LAW. SUBSEQUENTLY, JAMES W. BROWN CONVEYED THE SUBJECT PROPERTY TO JAMES W. BROWN AND SARAH E. VASSEY, AS JOINT TENANTS WITH RIGHT OF SURVIVORSHIP, BY DEED DATED DECEMBER 20, 2017 AND RECORDED JANUARY 9, 2018 IN BOOK 118-F AT PAGE 438 IN SAID RECORDS. THEREAFTER, JAMES W. BROWN PASSED AWAY AND FULL TITLE PASSED TO SARAH E. VASSEY BY OPERATION OF LAW.

CURRENT ADDRESS OF PROPERTY: 372 Union Highway 382, Cross Anchor, SC 29331

TMS: 4-63-00-049.01

TERMS OF SALE: The successful bidder, other than the Plaintiff, will deposit with the Master In Equity, at conclusion of the bidding, five percent (5%) of his bid, in cash or equivalent, as evidence of good faith, same to be applied to the purchase price in case of compliance, but to be forfeited and applied first to costs and then to the Plaintiffs debt in the case of non-compliance. Should the last and highest bidder fail to comply with the other terms of the bid within thirty (30) days, then the Master In Equity may re-sell the property on the same terms and conditions on some subsequent Sales Day (at the risk of the said highest bidder). No personal or deficiency judgment being demanded, the bidding shall not remain open after the date of sale and shall be final on that date, and compliance with the bid may be made immediately. Purchaser to pay for documentary stamps on the Deed. The successful bidder will be required to pay interest on the amount of the balance of the bid from date of sale to date of compliance with the bid at the rate of 4.75% per annum. The sale shall be subject to taxes and assessments, existing easements and restrictions of record and any other senior encumbrances.

In the event an agent of Plaintiff does not appear at the time of sale, the within property shall be withdrawn from sale and sold at the next available sales date upon the terms and conditions as set forth in the Judgment of Foreclosure and Sale or such terms as maybe set forth in a supplemental order. BROCK & SCOTT, PLLC 3800 Fernandina Rd., Suite 110 Columbia, South Carolina 29210 Attorneys for Plaintiff Phone: 803-454-3540 Fax: 803-454-3541 HON. GORDON G. COOPER Master in Equity for Spartanburg County, S.C. 7-18, 25, 8-1

LEGAL NOTICE

STATE OF SOUTH CAROLINA COUNTY OF SPARTANBURG IN THE FAMILY COURT
Case No. : 2019-DR-42-254
Benita Bryant, Plaintiff, vs. Eddie Earnhart, Defendant.

Summons for Publication

TO THE DEFENDANT ABOVE-NAMED: YOU ARE HEREBY SUMMONED and required to answer the Complaint in this action and to serve a copy of your Answer on the undersigned at, South Carolina Legal Services, 148 East Main Street, Spartanburg, S.C. 29306, within thirty (30) days after the last date of publication. If you fail to answer the complaint within that time, Plaintiff shall apply to the court for a judgment by default against you for the relief demanded in said complaint. This complaint was filed on January 28, 2019.

June 27, 2019

RANDI LYNNE POWELL FARR
Attorney for Plaintiff
Phone: (864) 699-0312
Fax: (864) 582-0302
7-18, 25, 8-1

LEGAL NOTICE

STATE OF NORTH CAROLINA COUNTY OF BUNCOMBE IN THE GENERAL COURT OF JUSTICE DISTRICT COURT DIVISION JUVENILE DIVISION
19 JA 121

IN THE MATTER OF: L.J.B., Minor Child.

To: TIANA MARIE JACKSON, mother of one, African American, male child born October 15, 2011 to Tiana Marie Jackson and Lavar Akheem Bailey in Orange County, Florida.

TAKE NOTICE that a pleading seeking relief against you has been filed in the above-captioned action. The nature of the relief sought is as follows: Adjudication of Abuse, Neglect, and Dependency of L.J.B, minor child, pursuant to North Carolina General Statute, 7B-807.

You are required to make defense to such proceedings no later than August 27, 2019, said date being forty (40) days from the publication of this notice, and upon your failure to do so, the Buncombe County Department of Social Services, Petitioner, will apply to the Court for the relief sought.

If you are indigent, you are entitled to appointed counsel. You may contact the Buncombe County Clerk of Superior Court, Juvenile Division, District Court 4C, 60 Court Plaza, Asheville, NC 28801 immediately to request counsel. Any counsel appointed previously and still representing you in the underlying juvenile matter regarding the minor children shall continue to represent you unless otherwise ordered by the Court.

This the 18th day of July,

2019.

JOHN ADAMS, ATTORNEY FOR BUNCOMBE COUNTY DEPARTMENT OF SOCIAL SERVICES
Post Office Box 7408
Asheville, NC 28802
Phone: 828-250-5500

7-18, 25, 8-1

LEGAL NOTICE

STATE OF SOUTH CAROLINA COUNTY OF SPARTANBURG IN THE COURT OF COMMON PLEAS

Case No. : 2019-CP-42-02407
Branch Banking and Trust Company, PLAINTIFF, VS. Tabatha Peebles a/k/a Tabatha Jane Peebles, as Personal Representative, individually, and as Legal Heir or Devisee of the Estate of Danny Lee Neal a/k/a Danny L. Neal a/k/a Danny Neal, Deceased; Anthony Lee Neal, individually, and as Legal Heir or Devisee of the Estate of Danny Lee Neal a/k/a Danny L. Neal a/k/a Danny Neal, Deceased; Crystal Michelle Sellers, individually, and as Legal Heir or Devisee of the Estate of Danny Lee Neal a/k/a Danny L. Neal a/k/a Danny Neal, Deceased; and Any Heirs-at-Law or Devisees of the Estate of Danny Lee Neal a/k/a Danny L. Neal a/k/a Danny Neal, Deceased, their heirs or devisees, successors and assigns, and all other persons entitled to claim through them; all unknown persons with any right, title or interest in the real estate described herein; also any persons who may be in the military service of the United States of America, being a class designated as John Doe; and any unknown minors or persons under a disability being a class designated as Richard Roe, DEFENDANT(S).

Summons and Notices

TO THE DEFENDANTS ABOVE-NAMED:

YOU ARE HEREBY SUMMONED and required to appear and defend by answering the Complaint in this action, of which a copy is herewith served upon you, and to serve a copy of your Answer on the subscribers at their offices, 2712 Middleburg Drive, Suite 200, Columbia, Post Office Box 2065, Columbia, South Carolina, 29202-2065, within thirty (30) days after the service hereof, exclusive of the day of such service; except that the United States of America, if named, shall have sixty (60) days to answer after the service hereof, exclusive of the day of such service; and if you fail to do so, judgment by default will be rendered against you for the relief demanded in the Complaint.

YOU WILL ALSO TAKE NOTICE that should you fail to answer the foregoing Summons, the Plaintiff will move for a general Order of Reference of this cause to the Master-In-Equity or Special Referee for Spartanburg County, which Order shall, pursuant to Rule 53 (e) of the South Carolina Rules of

Civil Procedures, specifically provide that the said Master-In-Equity or Special Master is authorized and empowered to enter a final judgment in this cause.

TO MINOR(S) OVER FOURTEEN YEARS OF AGE AND/OR MINOR(S) UNDER FOURTEEN YEARS OF AGE AND THE PERSON WITH WHOM THE MINOR(S) RESIDES AND/OR TO PERSONS UNDER SOME LEGAL DISABILITY: YOU ARE FURTHER SUMMONED AND NOTIFIED to apply for the appointment of a Guardian Ad Litem within thirty (30) days after the service of this Summons and Notice upon you. If you fail to do so, Plaintiff will apply to have the appointment of the Guardian ad Litem Nisi, Anne Bell Fant, made absolute.

Notice

TO THE DEFENDANTS:
YOU WILL PLEASE TAKE NOTICE that the Summons and Complaint, of which the foregoing is a copy of the Summons, were filed with the Clerk of Court for Spartanburg County, South Carolina on July 8, 2019.

PLEASE TAKE NOTICE that the order appointing Anne Bell Fant, whose address is PO Box 796, Simpsonville, SC 29681, as Guardian Ad Litem Nisi for all persons whomsoever herein collectively designated as Richard Roe, defendants herein whose names and addresses are unknown, including any thereof who may be minors, incapacitated, or under other legal disability, whether residents or non-residents of South Carolina; for all named Defendants, addresses unknown, who may be infants, incapacitated, or under a legal disability; for any unknown heirs-at-law of Danny Lee Neal a/k/a Danny L. Neal a/k/a Danny Neal, including their heirs, personal representatives, successors and assigns, and all other persons entitled to claim through them; and for all other unknown persons with any right, title, or interest in and to the real estate that is the subject of this foreclosure action, was filed in the Office of the Clerk of Court for Spartanburg County on the 12th day of July, 2019.

YOU WILL FURTHER TAKE NOTICE that unless the said Defendants, or someone in their behalf or in behalf of any of them, shall within thirty (30) days after service of notice of this order upon them by publication, exclusive of the day of such service, procure to be appointed for them, or any of them, a Guardian Ad Litem to represent them or any of them for the purposes of this action, the Plaintiff will apply for an order making the appointment of said Guardian Ad Litem Nisi absolute.

Lis Pendens

NOTICE IS HEREBY GIVEN that an action has been commenced by the Plaintiff above named against the Defendant(s) above named for the foreclosure of a certain mortgage given by Danny Lee Neal and Marie Standridge n/k/a Marie S. Neal to Branch Banking and Trust Company, dated June 19, 2013, recorded July 8, 2013, in the office of the Clerk of Court/ Register of Deeds for Spartanburg County, in Book 4750 at Page 560.

The description of the premises is as follows:
All that certain piece, parcel or lot of land situate, lying and being in the County of Spartanburg, State of South Carolina, being shown and designated as Lot Nos. 42 & 43, on a plat thereof, prepared by H.S. Brocman, dated August 16, 1952 and recorded in Plat Book 28, Page 396 of the Register of Deeds Office for Spartanburg County, South Carolina. Reference is hereby made to said plat for a more detailed metes and bounds description thereof.

Please note that the above description has been modified to correct a minor, immaterial clerical error in the legal description regarding the plat date (correcting from "dated August 11, 1952" to "dated August 16, 1952").

This being the same property conveyed to Marie Standridge and Danny Lee Neal, as joint tenants with the right of survivorship, by deed of Ken Howard, dated June 2, 2008 and recorded June 10, 2008 in Book 91-P at Page 73 in the Office of the Register of Deeds for Spartanburg County.

Subsequently, Marie Mattie Bates Neal a/k/a Marie Mattie Neal a/k/a Marie Standridge a/k/a Marie S. Neal a/k/a Marie Neal, died on or about July 24, 2017, by operation of law vesting her interest to Danny Lee Neal a/k/a Danny L. Neal a/k/a Danny Neal, by virtue of the joint tenancy with right of survivorship.

TMS No. 9-04-14-164.00
Property address: 620 Maple Drive, Greer, SC 29651
SCOTT AND CORLEY, P.A.
By: Ronald C. Scott (ronsc@scottandcorley.com), SC Bar

Legal Notices

Case Number: 2019ES4200951
 Personal Representative:
 Romanda Jean Keith
 105 Oakwood Drive
 Lyman, SC 29365
 7-25, 8-1, 8

NOTICE TO CREDITORS OF ESTATES

All persons having claims against the following estates MUST file their claims on FORM #371ES with the Probate Court of Spartanburg County, the address of which is 180 Magnolia Street Room 302, Spartanburg, SC 29306, within eight (8) months after the date of the first publication of this Notice to Creditors or within one (1) year from date of death, whichever is earlier (SCPC 62-3-801, et seq.) or such persons shall be forever barred as to their claims. All claims are required to be presented in written statement on the prescribed form (FORM #371ES) indicating the name and address of the claimant, the basis of the claim, the amount claimed, the date when the claim will become due, the nature of any uncertainty as to the claim, and a description of any security as to the claim.
 Estate: Jo Ann Mitchell
 Date of Death: March 3, 2019
 Case Number: 2019ES4200435
 Personal Representative:
 Mr. Zimmerman Owens
 246 Boundary Drive
 Spartanburg, SC 29303
 7-25, 8-1, 8

NOTICE TO CREDITORS OF ESTATES

All persons having claims against the following estates MUST file their claims on FORM #371ES with the Probate Court of Spartanburg County, the address of which is 180 Magnolia Street Room 302, Spartanburg, SC 29306, within eight (8) months after the date of the first publication of this Notice to Creditors or within one (1) year from date of death, whichever is earlier (SCPC 62-3-801, et seq.) or such persons shall be forever barred as to their claims. All claims are required to be presented in written statement on the prescribed form (FORM #371ES) indicating the name and address of the claimant, the basis of the claim, the amount claimed, the date when the claim will become due, the nature of any uncertainty as to the claim, and a description of any security as to the claim.
 Estate: Roger Dale Suddeth
 Date of Death: June 15, 2019
 Case Number: 2019ES4201047
 Personal Representative:
 Kristie K. Suddeth
 195 Folk Road
 Chesnee, SC 29323
 7-25, 8-1, 8

NOTICE TO CREDITORS OF ESTATES

All persons having claims against the following estates MUST file their claims on FORM #371ES with the Probate Court of Spartanburg County, the address of which is 180 Magnolia Street Room 302, Spartanburg, SC 29306, within eight (8) months after the date of the first publication of this Notice to Creditors or within one (1) year from date of death, whichever is earlier (SCPC 62-3-801, et seq.) or such persons shall be forever barred as to their claims. All claims are required to be presented in written statement on the prescribed form (FORM #371ES) indicating the name and address of the claimant, the basis of the claim, the amount claimed, the date when the claim will become due, the nature of any uncertainty as to the claim, and a description of any security as to the claim.
 Estate: Ozelle Lands Lancaster
 AKA Kate Ozelle Lands Lancaster
 Date of Death: June 3, 2019
 Case Number: 2019ES4200943
 Personal Representative:
 Mr. Johnny Wm. Lancaster
 626 Latimer Drive
 Boiling Springs, SC 29316
 7-25, 8-1, 8

NOTICE TO CREDITORS OF ESTATES

All persons having claims against the following estates MUST file their claims on FORM #371ES with the Probate Court of Spartanburg County, the address of which is 180 Magnolia Street Room 302, Spartanburg, SC 29306, within eight (8) months after the date of the first publication of this Notice to Creditors or within one (1) year from date of death, whichever is earlier (SCPC 62-3-801, et seq.) or such persons shall be forever barred as to their claims. All claims are required to be presented in written statement on the prescribed form (FORM #371ES) indicating the name and address of the claimant, the basis of the claim, the amount claimed, the date when the claim will become due, the nature of any uncertainty as to the claim, and a description of any security as to the claim.
 Estate: Margaret Ledbetter Cothran
 Date of Death: April 10, 2019
 Case Number: 2019ES4200878

Personal Representative:
 Dana Tezza Halliday
 126 Marlin Drive
 Spartanburg, SC 29307
 7-25, 8-1, 8

LEGAL NOTICE

2019ES4201076

The Will of Carolyn S. Arms AKA Ella Carolyn Stokes Arms, Deceased, was delivered to me and filed June 28, 2019. No proceedings for the probate of said Will have begun.
 HON. PONDA A. CALDWELL
 Judge, Probate Court for Spartanburg County, S.C.
 7-25, 8-1, 8

LEGAL NOTICE

2019ES4201095

The Will of Marshall B. Wood, Deceased, was delivered to me and filed July 2, 2019. No proceedings for the probate of said Will have begun.
 HON. PONDA A. CALDWELL
 Judge, Probate Court for Spartanburg County, S.C.
 7-25, 8-1, 8

LEGAL NOTICE

2019ES4201146

The Will of Judith Welch Herring, Deceased, was delivered to me and filed July 10, 2019. No proceedings for the probate of said Will have begun.
 HON. PONDA A. CALDWELL
 Judge, Probate Court for Spartanburg County, S.C.
 7-25, 8-1, 8

LEGAL NOTICE

2019ES4201149

The Will of Vester Harrell Marshall, Deceased, was delivered to me and filed July 11, 2019. No proceedings for the probate of said Will have begun.
 HON. PONDA A. CALDWELL
 Judge, Probate Court for Spartanburg County, S.C.
 7-25, 8-1, 8

NOTICE TO CREDITORS OF ESTATES

All persons having claims against the following estates MUST file their claims on FORM #371ES with the Probate Court of Spartanburg County, the address of which is 180 Magnolia Street Room 302, Spartanburg, SC 29306, within eight (8) months after the date of the first publication of this Notice to Creditors or within one (1) year from date of death, whichever is earlier (SCPC 62-3-801, et seq.) or such persons shall be forever barred as to their claims. All claims are required to be presented in written statement on the prescribed form (FORM #371ES) indicating the name and address of the claimant, the basis of the claim, the amount claimed, the date when the claim will become due, the nature of any uncertainty as to the claim, and a description of any security as to the claim.
 Estate: Gloria Alvarado Mendoza AKA Gloria Alvarado-Mendoza
 Date of Death: May 9, 2019
 Case Number: 2019ES4201080
 Personal Representative:
 Cudberto Jaimes
 1681 Old Furnace Road
 Spartanburg, SC 29316
 8-1, 8, 15

NOTICE TO CREDITORS OF ESTATES

All persons having claims against the following estates MUST file their claims on FORM #371ES with the Probate Court of Spartanburg County, the address of which is 180 Magnolia Street Room 302, Spartanburg, SC 29306, within eight (8) months after the date of the first publication of this Notice to Creditors or within one (1) year from date of death, whichever is earlier (SCPC 62-3-801, et seq.) or such persons shall be forever barred as to their claims. All claims are required to be presented in written statement on the prescribed form (FORM #371ES) indicating the name and address of the claimant, the basis of the claim, the amount claimed, the date when the claim will become due, the nature of any uncertainty as to the claim, and a description of any security as to the claim.
 Estate: Dennis John Hecht
 Date of Death: May 23, 2019
 Case Number: 2019ES4200947
 Personal Representative:
 Ms. Candis Marlene Hecht
 624 Wilkins Road
 Campobello, SC 29322
 8-1, 8, 15

NOTICE TO CREDITORS OF ESTATES

All persons having claims against the following estates MUST file their claims on FORM #371ES with the Probate Court of Spartanburg County, the address of which is 180 Magnolia Street Room 302, Spartanburg, SC 29306, within eight (8) months after the date of the first publication of this Notice to Creditors or within one (1) year from date of death, whichever is earlier (SCPC 62-3-801, et seq.) or such persons shall be forever barred as to their claims. All claims are required to be presented in written statement on the prescribed form (FORM

#371ES) indicating the name and address of the claimant, the basis of the claim, the amount claimed, the date when the claim will become due, the nature of any uncertainty as to the claim, and a description of any security as to the claim.

Estate: Susan P. Coakley
 Date of Death: June 23, 2019
 Case Number: 2019ES4201188
 Personal Representative:
 Ms. Mary Claire C. Tillotson
 1029 Windhaven Road
 Libertyville, IL 60048
 Atty: Alan M. Tewkesbury, Jr.
 Post Office Drawer 451
 Spartanburg, SC 29304
 8-1, 8, 15

NOTICE TO CREDITORS OF ESTATES

All persons having claims against the following estates MUST file their claims on FORM #371ES with the Probate Court of Spartanburg County, the address of which is 180 Magnolia Street Room 302, Spartanburg, SC 29306, within eight (8) months after the date of the first publication of this Notice to Creditors or within one (1) year from date of death, whichever is earlier (SCPC 62-3-801, et seq.) or such persons shall be forever barred as to their claims. All claims are required to be presented in written statement on the prescribed form (FORM #371ES) indicating the name and address of the claimant, the basis of the claim, the amount claimed, the date when the claim will become due, the nature of any uncertainty as to the claim, and a description of any security as to the claim.
 Estate: Jean B. Nelson
 Date of Death: June 9, 2019
 Case Number: 2019ES4201185
 Personal Representative:
 James W. Shaw
 Post Office Box 891
 Spartanburg, SC 29304
 8-1, 8, 15

NOTICE TO CREDITORS OF ESTATES

All persons having claims against the following estates MUST file their claims on FORM #371ES with the Probate Court of Spartanburg County, the address of which is 180 Magnolia Street Room 302, Spartanburg, SC 29306, within eight (8) months after the date of the first publication of this Notice to Creditors or within one (1) year from date of death, whichever is earlier (SCPC 62-3-801, et seq.) or such persons shall be forever barred as to their claims. All claims are required to be presented in written statement on the prescribed form (FORM #371ES) indicating the name and address of the claimant, the basis of the claim, the amount claimed, the date when the claim will become due, the nature of any uncertainty as to the claim, and a description of any security as to the claim.
 Estate: Dorothy Frances Johnson
 Date of Death: December 8, 2018
 Case Number: 2019ES4200382
 Personal Representative:
 Homer Daniel Johnson
 126 Willingham Road
 Chesnee, SC 29323
 8-1, 8, 15

NOTICE TO CREDITORS OF ESTATES

All persons having claims against the following estates MUST file their claims on FORM #371ES with the Probate Court of Spartanburg County, the address of which is 180 Magnolia Street Room 302, Spartanburg, SC 29306, within eight (8) months after the date of the first publication of this Notice to Creditors or within one (1) year from date of death, whichever is earlier (SCPC 62-3-801, et seq.) or such persons shall be forever barred as to their claims. All claims are required to be presented in written statement on the prescribed form (FORM #371ES) indicating the name and address of the claimant, the basis of the claim, the amount claimed, the date when the claim will become due, the nature of any uncertainty as to the claim, and a description of any security as to the claim.
 Estate: Ricky Gene Allison
 Date of Death: May 21, 2019
 Case Number: 2019ES4200842
 Personal Representative:
 Wendy Allison
 820 Bailey Town Road
 Union, SC 29379
 8-1, 8, 15

NOTICE TO CREDITORS OF ESTATES

All persons having claims against the following estates MUST file their claims on FORM #371ES with the Probate Court of Spartanburg County, the address of which is 180 Magnolia Street Room 302, Spartanburg, SC 29306, within eight (8) months after the date of the first publication of this Notice to Creditors or within one (1) year from date of death, whichever is earlier (SCPC 62-3-801, et seq.) or such persons shall be forever barred as to their claims. All claims are required to be presented in written statement on the prescribed form (FORM #371ES) indicating the name and

address of the claimant, the basis of the claim, the amount claimed, the date when the claim will become due, the nature of any uncertainty as to the claim, and a description of any security as to the claim.
 Estate: Mary Cannon Clark
 Date of Death: November 5, 2018
 Case Number: 2019ES4201009
 Personal Representative:
 Mr. Arthur W. Clark
 100 Cedar Berry Lane
 Chapel Hill, NC 27517
 Atty: Kenneth C. Anthony, Jr.
 Post Office Box 3565
 Spartanburg, SC 29304
 8-1, 8, 15

NOTICE TO CREDITORS OF ESTATES

All persons having claims against the following estates MUST file their claims on FORM #371ES with the Probate Court of Spartanburg County, the address of which is 180 Magnolia Street Room 302, Spartanburg, SC 29306, within eight (8) months after the date of the first publication of this Notice to Creditors or within one (1) year from date of death, whichever is earlier (SCPC 62-3-801, et seq.) or such persons shall be forever barred as to their claims. All claims are required to be presented in written statement on the prescribed form (FORM #371ES) indicating the name and address of the claimant, the basis of the claim, the amount claimed, the date when the claim will become due, the nature of any uncertainty as to the claim, and a description of any security as to the claim.
 Estate: Furman A. Jolley
 Date of Death: May 30, 2019
 Case Number: 2019ES4200953
 Personal Representative:
 Bonnie W. Jolley
 114 Sims Lane
 Spartanburg, SC 29307
 8-1, 8, 15

NOTICE TO CREDITORS OF ESTATES

All persons having claims against the following estates MUST file their claims on FORM #371ES with the Probate Court of Spartanburg County, the address of which is 180 Magnolia Street Room 302, Spartanburg, SC 29306, within eight (8) months after the date of the first publication of this Notice to Creditors or within one (1) year from date of death, whichever is earlier (SCPC 62-3-801, et seq.) or such persons shall be forever barred as to their claims. All claims are required to be presented in written statement on the prescribed form (FORM #371ES) indicating the name and address of the claimant, the basis of the claim, the amount claimed, the date when the claim will become due, the nature of any uncertainty as to the claim, and a description of any security as to the claim.
 Estate: Chester Francis Allsbrook, III
 Date of Death: May 29, 2019
 Case Number: 2019ES4201003
 Personal Representatives:
 Whitney Elizabeth Allsbrook
 AND Vincent John Edward Allsbrook
 230 Birds Eye View
 Boiling Springs, SC 29316
 8-1, 8, 15

NOTICE TO CREDITORS OF ESTATES

All persons having claims against the following estates MUST file their claims on FORM #371ES with the Probate Court of Spartanburg County, the address of which is 180 Magnolia Street Room 302, Spartanburg, SC 29306, within eight (8) months after the date of the first publication of

this Notice to Creditors or within one (1) year from date of death, whichever is earlier (SCPC 62-3-801, et seq.) or such persons shall be forever barred as to their claims. All claims are required to be presented in written statement on the prescribed form (FORM #371ES) indicating the name and address of the claimant, the basis of the claim, the amount claimed, the date when the claim will become due, the nature of any uncertainty as to the claim, and a description of any security as to the claim.
 Estate: Elenore Catherine Mason
 Date of Death: June 10, 2019
 Case Number: 2019ES4201202

Personal Representative:
 Mr. Marvin Lee Mason
 106 Cannon Brooks Drive
 Boiling Springs, SC 29316
 Atty: Paul B. Zion
 Post Office Drawer 451
 Spartanburg, SC 29304
 8-1, 8, 15

NOTICE TO CREDITORS OF ESTATES

All persons having claims against the following estates MUST file their claims on FORM #371ES with the Probate Court of Spartanburg County, the address of which is 180 Magnolia Street Room 302, Spartanburg, SC 29306, within eight (8) months after the date of the first publication of this Notice to Creditors or within one (1) year from date of death, whichever is earlier (SCPC 62-3-801, et seq.) or such persons shall be forever barred as to their claims. All claims are required to be presented in written statement on the prescribed form (FORM #371ES) indicating the name and address of the claimant, the basis of the claim, the amount claimed, the date when the claim will become due, the nature of any uncertainty as to the claim, and a description of any security as to the claim.
 Estate: Stephen Clay Smith
 Date of Death: May 22, 2019
 Case Number: 2019ES4200872
 Personal Representatives:
 Joshua Smith
 196 Pitts Road
 Greer, SC 29651 AND
 Jodi Mincey
 118 West McElhanev Road
 Taylors, SC 29687
 8-1, 8, 15

NOTICE TO CREDITORS OF ESTATES

All persons having claims against the following estates MUST file their claims on FORM #371ES with the Probate Court of Spartanburg County, the address of which is 180 Magnolia Street Room 302, Spartanburg, SC 29306, within eight (8) months after the date of the first publication of this Notice to Creditors or within one (1) year from date of death, whichever is earlier (SCPC 62-3-801, et seq.) or such persons shall be forever barred as to their claims. All claims are required to be presented in written statement on the prescribed form (FORM #371ES) indicating the name and address of the claimant, the basis of the claim, the amount claimed, the date when the claim will become due, the nature of any uncertainty as to the claim, and a description of any security as to the claim.
 Estate: Ruby Diane Burnett Staggs
 Date of Death: October 25, 2018
 Case Number: 2019ES4201015
 Personal Representative:
 Jose Lopez
 225 East Arlington Avenue
 Greer, SC 29651
 8-1, 8, 15

NOTICE TO CREDITORS OF ESTATES

All persons having claims against the following estates MUST file their claims on FORM #371ES with the Probate Court of Spartanburg County, the address of which is 180 Magnolia Street Room 302, Spartanburg, SC 29306, within eight (8) months after the date of the first publication of this Notice to Creditors or within one (1) year from date of death, whichever is earlier (SCPC 62-3-801, et seq.) or such persons shall be forever barred as to their claims. All claims are required to be presented in written statement on the prescribed form (FORM #371ES) indicating the name and address of the claimant, the basis of the claim, the amount claimed, the date when the claim will become due, the nature of any uncertainty as to the claim, and a description of any security as to the claim.
 Estate: Mary Ann K. Stafford
 Date of Death: July 8, 2019
 Case Number: 2019ES4201206
 Personal Representative:
 William A. Stafford, Jr.
 1090 Woodburn Road
 Spartanburg, SC 29302
 Atty: Alan M. Tewkesbury, Jr.
 Post Office Box 451
 Spartanburg, SC 29304
 8-1, 8, 15

NOTICE TO CREDITORS OF ESTATES

All persons having claims against the following estates MUST file their claims on FORM #371ES with the Probate Court of Spartanburg County, the address of which is 180 Magnolia Street Room 302, Spartanburg, SC 29306, within eight (8) months after the date of the first publication of this Notice to Creditors or within one (1) year from date of death, whichever is earlier (SCPC 62-3-801, et seq.) or such persons shall be forever barred as to their claims. All claims are required to be presented in written statement on the prescribed form (FORM #371ES) indicating the name and address of the claimant, the basis of the claim, the amount claimed, the date when the claim will become due, the nature of any uncertainty as to the claim, and a description of any security as to the claim.
 Estate: Virginia A. Woody
 Date of Death: May 11, 2019
 Case Number: 2019ES4200939
 Personal Representative:
 Richard N. Woody
 118 Northbrook Court
 Boiling Springs, SC 29316
 8-1, 8, 15

LEGAL NOTICE

2019ES4201117

The Will of Russell E. Ballentine, Deceased, was delivered to me and filed July 3, 2019. No proceedings for the probate of said Will have begun.
 HON. PONDA A. CALDWELL
 Judge, Probate Court for Spartanburg County, S.C.
 8-1, 8, 15

LEGAL NOTICE

2019ES4201187

The Will of Larry R. Jewell Sr. AKA Larry Jewell, Deceased, was delivered to me and filed July 18, 2019. No proceedings for the probate of said Will have begun.
 HON. PONDA A. CALDWELL
 Judge, Probate Court for Spartanburg County, S.C.
 8-1, 8, 15

**SPARTANBURG
DOWNTOWN
CULTURAL DISTRICT**

Where the HUB BUB Is

Managed by:

chapman cultural center
Discover. Experience. Celebrate.

See the schedule of performers at:

www.SpartanburgCulturalDistrict.com/
[#DowntownProgrammingSchedule](https://www.instagram.com/SpartanburgDowntownCulture)

@SpartanburgDowntownCulture

Sponsored by:

FUNDRAISER EVENT

Aug. 28th
Wednesday

Wear closed toe
Shoes

BATTLE BETTY FOUNDATION

From 2:00 pm to 9:00 pm
just mention "Battle Betty"
to the cashier so your race
goes toward the fundraiser.

130 East Daniel Morgan
Ave Spartanburg SC
864-447-4000

Under 18 years of
age must have
parents sign a
waiver to race

SPIRITfest 2019
ERAY PROMOTIONS

Spiritfest '19
SUNDAY, SEPTEMBER 1ST
BON SECOURS WELLNESS ARENA
650 N ACADEMY STREET • GREENVILLE, SC 29601
DOORS OPEN AT 4:00PM • CONCERT AT 5:00PM

Praise & Worship Celebration
with a performance by Shawn Bigby and the SpiritFest Praise Team

City Youth Take Over
Alphaeus Anderson & The Pure -N- Heart Reunion

Ticket Prices
Advance: \$42.00 • Day of: \$47.00 • Floor Seats: \$47.00 • VIP: \$52.00
Youth: \$15.00 - youth up to 15 years at BSWA Ticket office only

Group: \$37.00 with 10 or more tickets. All floor seats are reserved and bowl seating is GA
For group inquiries, email groupsales@bswarena.com
For more information, please call 864-241-3800
Service charges may apply.

For details and updates visit www.SpiritFest.co or call 864-420-7973

YOU'RE INVITED!

OVER THE EDGE UPSTATE

FRIDAY, OCTOBER 18, 2019
9am - 5pm AC Hotel Spartanburg

LEVEL
10 225 West Main Street
Downtown Spartanburg

The first 100 registrants to raise at least \$1,000 secure their spot on the ropes.

Join us as participants RAPPEL more than **100 feet** down the side of the new AC Hotel in downtown Spartanburg to raise money for the Cancer Association of Spartanburg & Cherokee Counties Inc. The goal is to raise more than **\$150,000** to help provide much needed services to local cancer patients in our community.

To register or for more information, go to
OverTheEdgeUpstate.com
For additional questions, call 864-582-0771.

ALL PROCEEDS BENEFIT:
CANCER ASSOCIATION of
SPARTANBURG & CHEROKEE COUNTIES, INC.