

Inside:
Community Interest: Pages 2 - 3
Legals: 5 - 8

Furman University receives \$2.2 million bequest - Page 2

Top summer safety steps for swimming, grilling & fireworks - 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

Wofford among New York Time's

'Top Colleges Doing Most for the American Dream'

For the third consecutive year – as long as the ranking has existed – Wofford College has been named to the New York Times's College Access Index, a ranking of the most economically diverse colleges in the country labeling them the "Top Colleges Doing the Most for the American Dream."

Wofford ranks at #103 on the list of 171 public and private colleges and universities, which is based on the institutions' commitment to economic diversity among its students. Wofford is one of only three South Carolina institutions on the list; Clemson University (#73) and Furman University (#142) also are ranked.

Spartanburg felon enters guilty plea in federal court on ammunition charges

Columbia - United States Attorney Beth Drake stated that Ray Anthony Kelly, age 55, of Spartanburg, pled guilty in federal court in Anderson to possession of ammunition by a prohibited person. United States District Judge Timothy M. Cain accepted the plea and will impose sentence after he has reviewed the presentence report which will be prepared by the U.S. Probation Office. Kelly, a previously convicted felon who is prohibited from possessing firearms or ammunition, faces a statutory maximum sentence of 10 years in federal prison. Kelly was arrested on federal firearms charges on June 16, 2016, and has remained in custody since his federal arrest.

Evidence presented at the change of plea hearing this morning established that on June 6, 2016, members of the Spartanburg Police Department (SPD) responded to a call regarding shots-fired in the parking lot of an auto repair store on John White Boulevard. When SPD officers arrived and began to process the scene, they recovered eight .9mm shell casings and interviewed multiple individuals present at the location. Based on those interviews, SPD officers determined that an earlier argument between two individuals in the parking lot led to an exchange of gun fire. Officers learned that during that exchange, Kelly returned fire, firing 9mm shots from a firearm. A firearm was not recovered however, as earlier noted, .9mm shell casings were collected by SPD. On June 9, 2016, during an interview with SPD officers, Kelly admitted to possession of the ammunition during the shooting.

The Spartanburg Police Department along with agents from the Bureau of Alcohol, Tobacco, Firearms and Explosives (ATF) investigated the case. Assistant United States Attorney Max Cauthen is prosecuting the case.

Spartanburg Community College welcomes Rebecca Parrish as grant director

Spartanburg Community College recently welcomed Rebecca Parrish as the director of grants. In this role, Parrish is responsible for the planning, writing, securing, and managing of all grant funding and serves as SCC's liaison to all grant funding agencies.

Parrish has extensive grant writing and management experience, spending the past 12 years in Spartanburg's non-profit community working with local, state, and national funders. Parrish has also been an adjunct instructor at SCC, teaching in the transitional studies department.

Parrish is a native of Lakeland, Florida and a graduate of Wofford College, where she earned a Bachelor's Degree in English and Spanish. She also holds a Master's of Liberal Arts from Converse College. She is an active community volunteer, serving on the board of directors for the Spartanburg Little Theatre and as Treasurer for the Jesse Boyd Elementary Parent Teacher Student Organization. Parrish is married to Remsen B. Parrish and they have one son, John Remsen (age 9).

The SCC grants department has secured 18 grants (\$655,226) since June 2016 and is currently seeking grant funding for 25 projects.

Local women graduate from Furman's Women's Leadership Institute

Greenville - The Women's Leadership Institute (WLI) of Furman University recently recognized the following Class of 2017 graduates from Spartanburg: Tammy Compton - Spartanburg County First Steps; Katie Hottel - Upstate Forever; Simone Pace - Camping World of Spartanburg; Michelle Pugh - Michelin North America; Jatoya Rector - Verizon Wireless.

WLI provides an engaging educational forum for executives and senior managers from diverse backgrounds and disciplines in corporations, law, governmental agencies, educational institutions and nonprofit organizations. By working with one another, the goal of WLI is to enhance vital leadership skills and form a collaborative, lasting network of relationships.

Leadership Spartanburg graduates class of 2017

The Spartanburg Area Chamber of Commerce honored 42 graduates of the Leadership Spartanburg program class of 2017 at a ceremony at The Country Club of Spartanburg on Thursday, May 11.

In his keynote address to the class, Chamber President and CEO Allen Smith encouraged the graduates to continue their leadership and community activism.

"From the economy to education to health to overall quality of life, the progress and momentum in Spartanburg today is both tangible and growing," Smith said. "It is a credit to the large number of leaders from all walks of life who are investing their time, talent and resources in our community. For decades, Leadership Spartanburg has been at the forefront of helping people to develop and enhance their leadership skills and understanding of where they can contribute, and this year's class is no exception. I look forward to both working with this year's 42 graduates and seeing what they accomplish for years to come. There's only one Spartanburg, and our deep roster of community-minded leaders is a big reason why."

The 2017 Leadership Spartanburg class kicked off in September 2016 with an overnight retreat focused on team building. Over the course of nine months, class members participated in monthly activities to enhance their understanding of the history of Spartanburg; local and state government; community health and social issues; education; arts and culture, recreation and other local quality-of-life factors; environmental and resource management; economic development;

and Spartanburg's future. In addition, the eight stories identified by a leading community and economic development strategy firm in a community assessment last year were integrated into the curriculum. Those eight stories focus on education, economic development, poverty, talent, quality of place, entrepreneurship and community cohesion. The strategy and supporting data are available at onespartanburg.com.

The Leadership Spartanburg Class of 2017 graduates include: Dan Atkinson, Wilkes Law Firm, P.A.; Duffy Baehr, Baehr Feet; Maria Batson, IT Pros, Inc.; Colleen Bishop, ETV Endowment of South Carolina; Karen Brazeal, Country Club of Spartanburg; Suzanne Brooks, Spartanburg County Historical Association; Karen Canup, Sherman College of Chiropractic; Luke Connell, The Palladian Group; Daniel Craig, Johnson, Smith, Hibbard, & Wildman Law Firm, LLP; Jed Dearybury, Palmetto State Teachers Association; Brian Earnest, Spartanburg Regional Healthcare System; Louise Fagan, Spartanburg Philharmonic Orchestra; Phil Feisal, Spartanburg Regional Healthcare System; Elizabeth Fletcher, Spartanburg Regional Healthcare System; Ryan Gaylord, Hyde Law Firm, P.A.; Doug Gregory, Economic Futures Group; Matt Hammett, Wofford College; Aundi Hunter, Alzheimer's Association; Jay Jackson, Spartanburg Community College; Hannah Jarrett, United Way of the Piedmont; Chris Jennings, Spartanburg Convention & Visitors Bureau; Carter Johnson, Community Volunteer; Eric Kocher, Hub-Bub; Jeremy Long, Bank of America/Merrill Lynch; Jonathan Lounsberry, The Stevens Firm, P. A.; Homer Nestlen, McMillian Pazdan Smith Architecture; Erin Ouzts, LaunchPad Ventures, LLC; Allison Owens, Founders Federal Credit Union; Doug Peters, USC Upstate; Natasha Pitts, City of Spartanburg; Jon Potter, AFL; Reggie Pryor, Pryor Diversified; Reba Quattlebaum, Hope Risers; Kim Ross, Spartanburg Regional Healthcare System; Naomi Sargent, Spartanburg Area Chamber of Commerce; Justin Schutrumpf, Precision Chiropractic Spartanburg; Khrystal Smith, USC Upstate; McKenna Sprouse, Community Volunteer; Geri-Caitlin Stephenson, Windsor House Assisted Living; Harriette Stinson, Spartanburg Water System; Cal Wicker, BB&T; and Frazier Wilson, Comfort Keepers.

Daniel Morgan Technology Center student selected for apprenticeship partnership

Cole Quinn, a Daniel Morgan Technology Center (DMTC) Mechatronics completer, has been selected to participate in a Registered Youth Apprenticeship in partnership with Benteler Automotive and Apprenticeship Carolina. A completer is a student who has earned all of the required units in a state-recognized CATE program. This will be the third Registered Youth Apprenticeship in Spartanburg County.

Quinn, the son of DeDee and Steve Quinn, is a rising senior at Broome High School. For the 2017-2018 academic year, he plans to participate in dual enrollment with Spartanburg Community College and participate in the training program at Benteler Automotive and Apprenticeship Carolina. During his high

Cole Quinn (center, signing papers) has been selected to participate in a Registered Youth Apprenticeship.

school senior year, he will work several days a week at Benteler Automotive through the DMTC work-based learning program. Upon graduation, Benteler Automotive will offer him tuition

reimbursement as well as employment while Cole completes his Mechatronics Associates Degree at Spartanburg Community College.

Do the kids really know how you feel?

From the American Counseling Association

Experts will constantly tell you that good communication is a necessary element in any successful relationship. While we generally think of that advice in relation to spouses, friends and co-workers, one of the most important relationships to evaluate for good communication is with our children.

Do your kids really know how you feel about them? Yes, they should assume you care about them, since you provide shelter and food, but are you really communicating your love, care and pride in them on a regular basis?

It's easy to do when our children are small. Babies and toddlers are easy to hug and whisper "I love you" to even when misbehaving. But that constant communication of love often diminishes as our children grow up, and may almost disappear as we face a grumpy teen whose response to most communication efforts is a grunt, eye-roll or that ever popular, "Whatever."

But regardless of a child's age, or attitude, it's important to communicate your positive feelings in a variety of ways. The easiest, and most direct, is simply to say, "I love you" on a regular basis. Even if the response is only, "Yeah, whatever," your children should know your bottom line is that you really love them.

There are other important ways to communicate your feelings for your children. Simply demonstrating that you care about your child's world and its problems will always improve parent and child communication. When your child wants to share, you need to take the time to listen to what he or she is saying. Your job isn't to judge, criticize, or dismiss the problems, but to really listen, to understand and to care about what you're hearing.

It's also vital that you let your children know you're proud of them. When a child puts in extra effort and is truly working hard, that's the time to tell him or her how proud you are of that effort and of what's being accomplished. Learn to praise the effort being expended, not just the final result, and you can help motivate a child to continue to work hard and be proud of their achievements.

Communicating with our children can often be difficult task, especially as they become teenagers, but putting a real, daily effort into communicating to your child the love, caring and pride you have for him or her can only result in a stronger, more positive relationship.

"Counseling Corner" is provided by the American Counseling Association. Comments and questions to ACAcorner@counseling.org or visit the ACA website at www.counseling.org.

Around the Upstate

Community Calendar

JUNE 8
Music on Main, downtown Spartanburg, 5:30 - 8:30 p.m. at Morgan Square.

JUNE 11
The Upstate South Carolina Roller Derby League (USCRD) will hold its first "Skate Into Summer" Fair, 12 Noon - 8 p.m. at The Skate Palace, 2345 South Pine Street in Spartanburg. Admission is free. Call 714-470-2926 for information. ***

Sundays Unplugged at Chapman Cultural Center, 1 - 5 p.m. Several museums are open with free admission, and a free mini-concert is held 2 - 4 p.m. (864) 542-ARTS.

JUNE 12
Spartanburg City Council meeting, 5:30 - 7:30 p.m. at City Hall (145 W. Broad St.)

JUNE 15
Music on Main, downtown Spartanburg, 5:30 - 8:30 p.m. at Morgan Square.

JUNE 17
Carolina Supernatural Bodybuilding Championship, at Spartanburg Memorial Auditorium, 6:00 p.m. Tickets are \$35 reserved & \$30 general admission. 1-800-745-3000

JUNE 19
Viking All-Sports Camp, just for boys, 8:30 a.m. - 2:00 p.m. at Spartanburg High School & Duncan Park in Spartanburg. Viking All-Sports camp is a 5 day instructional program that teaches boys the fundamentals of different sports.

1. Is the book of Galatians in the Old or New Testament or neither?
2. Which book could be summarized, "Pay attention, God has a master plan in the works that we need to be a part of"? Isaiah, Jeremiah, Lamentations, Ezekiel
3. From Judges 7, who had the vision of a barley cake tumbling into an army camp and overturning a tent? Shepherd, Soldier, Peasant, Steward
4. After an angel delivered them from a Jerusalem prison, where did the apostles go? Temple, Fields, Mountaintop, River
5. Who had his servants set barley crops on fire because he refused to meet with Absalom? Job, Joab, Jethro, Jehoshabeath
6. From Acts 12, where did Peter encounter an angel? Tent door, Prison, City gate, Stream

ANSWERS: 1) New; 2) Isaiah; 3) Soldier; 4) Temple; 5) Joab; 6) Prison
Comments? More Trivia? Visit www.TriviaGuy.com
(c) 2017 King Features Synd., Inc.

Super Crossword
Answers
1. PICOONIS 2. TINSIELS 3. EITHAN
4. CARINA 5. HOISAT 6. RHYME
7. MANTLETT 8. PRITHY 9. SEPTA
10. ELTIS 11. SAMOIA 12. AYRIA 13. FIEL
14. SAIT 15. CONSTRUCT 16. IONICARIE
17. DEW 18. SUE 19. KRASIAH
20. SCREIN 21. SEIAVIER 22. TISAR 23. OWIE
24. WOOF 25. TAPE 26. OOH 27. ASLAN
28. ENIVY 29. DERIVON 30. THO 31. FIAVIS
32. PIEL 33. GAIT 34. AARG 35. PEA
36. TIVRO 37. SMOKEY 38. BERRIA 39. RIVAN
40. GONULE 41. SIO 42. EER 43. BIERE
44. MUS 45. TALLIN 46. INSTRUMENT 47. TILIE
48. ELEGY 49. BUS 50. RIAFT 51. BELIED
52. CUM 53. GAMS 54. GHT 55. SANDS 56. SIA
57. CLIP 58. ON 59. ARIA
60. AARON 61. IRT 62. VIL 63. LUNDIR 64. BIRA
65. ETIL 66. NOT 67. CLAIR 68. OES
69. DIGIT 70. THE 71. MOMENT 72. FRUITH
73. ONICE 74. RAN 75. FREIE 76. TWEETIE
77. GIDEIN 78. ANDRIEIS 79. OISMOSIS

Furman University receives \$2.2 million bequest

By Vince Moore, Director, News & Media Relations

Furman University has received a \$2.2 million bequest from the estate of the late Mary Frances Edwards Garrett to create an endowed scholarship fund for students who are interested in entering teaching and ministerial professions.

The Mary Frances Edwards Garrett and T. Lloyd Garrett Scholarship is named in honor and memory of Garrett, a 1937 Furman graduate, and her husband. The first scholarships will be awarded in the 2018-19 academic year.

"Furman is so grateful that Mrs. Garrett would remember her alma mater in such a generous and

Garrett was a long-time high school teacher in Greenville County.

profound way," said Furman President Elizabeth Davis. "She was a great supporter of the university, and, as a highly respected teacher, she had a great impact on many young people and the communities she served. This

bequest ensures that Furman students pursuing careers in teaching or the ministry will receive significant financial assistance, which is always among our top priorities."

Garrett, an education major at Furman who

received her master's degree in 1947, was a lifelong resident of Fountain Inn. She was married to T. Lloyd Garrett, who died in 1995 and served as the executive director of the Agricultural Stabilization and Conservation Service.

Mary Frances Garrett (1916-2015) taught high school in Honea Path, as well as at Greenville, Hillcrest and Mauldin high schools. She was a member of Zetosophia, the academic honor society of Greenville Woman's College, which later became known as the Woman's College of Furman University. She was also a member of Delta Kappa Gamma honor society for women educators.

A longtime Furman supporter, Garrett also funded the Edwards-Garrett Gallery in the Melvin and Dollie Younts Conference Center on campus.

Garrett was a member of Fountain Inn First Baptist Church and the Fountain Inn Garden Club.

South Carolina earns financial reporting award for 29th consecutive year

Columbia - For the 29th consecutive year, S.C. Comptroller Richard Eckstrom's office has received a prestigious national award for the high quality of the financial information it prepares.

The accolade, a "Certificate of Achievement for Excellence in Financial Reporting," confers special recognition on the state's 2016 comprehensive annual financial report (CAFR). Eckstrom's office produces the CAFR, which contains state government's year-end financial statements and related financial disclosures.

The Government Finance Officers Association of the United States and Canada (GFOA) awards the Certificate of Achievement annually to state and local governments that produce excellent financial reports. GFOA is a nonprofit, professional association that encourages governments to issue their financial

statements in an accurate, easy-to-follow format.

"The Certificate of Achievement is the highest form of recognition in the area of governmental accounting and financial reporting, and its attainment represents a significant accomplishment by a government and its management," the GFOA said in announcing South Carolina's latest award.

The association added, "The CAFR has been judged by an impartial panel to meet the high standards of the [Certificate of Achievement] program, which includes demonstrating a constructive 'spirit of full disclosure' to clearly communicate its financial story and motivate potential users and user groups to read the CAFR."

Continuing a streak that began in 1987, the S.C. Comptroller General's Office has earned this coveted award for 29 years in a row.

This record is increas-

ingly notable because the Governmental Accounting Standards Board (GASB), which establishes governmental accounting standards and guidelines for the CAFR, continues issuing new requirements. One example is the new GASB 77 rule mandating disclosure of information about a government's tax abatement agreements used to encourage economic development.

Eckstrom advised in the preparation of the 1987 CAFR that was awarded the state's first Certificate of Achievement. At that time he was a certified public accountant with a major international

accounting firm the state hired for assistance.

"The CAFR is an important transparency and accountability tool for state government," Eckstrom says. "It is studied by national bond rating agencies, our bondholders, and by financial analysts and others who monitor state finances."

Eckstrom credits the dedication and hard work of his CAFR team with extending the state's Certificate of Achievement record. "This award is a testament to their professionalism and dedication," he says.

South Carolina's CAFRs for each of the past 10

years are available on the Comptroller General's Office website at: <http://www.cg.sc.gov/publicationsandreports/Pages/CAFR.aspx>.

In addition to preparing the state's CAFR, Eckstrom's office monitors spending by state agencies to ensure they stay within their annual budgets set by the General Assembly; pays invoices on behalf of state agencies; and processes bimonthly payrolls for about 45,000 state employees.

Eckstrom is the first certified public accountant to serve as South Carolina's comptroller general.

NOCTURNAL INSECT HIKE
SATURDAY, JUNE 10TH
9-10 PM
COTTONWOOD TRAIL
BEECHWOOD DRIVE
TRAILHEAD

The hike will be led by Dr. Jon Storm, Associate Professor of Biology at USC Upstate. Participants will learn about the ecology of insects attracted to black lights placed along the trails. Bring a flashlight. Limited to 30 participants, so RSVP soon!

The John F. Green Spartanburg Science Center

Free to Members of SPACE or Spartanburg Science Center

Just \$5 for Non-members

Rain Date of June 24th, 9-10 pm

Send RSVP to: (864) 583-2777 mlevens@spartanarts.org

Super Crossword

BASEBALL BATTY

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19				
20							21							22								
23							24							25								
26						27				28			29	30								
31						32				33	34			35			36					
37										38				39								
40	41	42				43	44	45	46				47	48			49					
50						51							52			53	54					
55						56				57	58			59								
60						61				62				63								
64						65				66	67			68	69		70	71	72	73		
74	75					76							77				78					
79	80	81				82	83						84	85			86					
87						88							89			90						
91						92	93			94	95					96						
97						98				99						100						
101										102	103			104	105	106	107			108	109	110
111						112							113						114			
115						116				117								120				
121										122												
124										125												

©2017 King Features Syndicate, Inc. All rights reserved.

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

Red Cross issues top summer safety steps for swimming, grilling & fireworks

Greenville – This summer many people will be swimming, firing up the backyard grill or enjoying fireworks, and the American Red Cross offers a series of steps everyone can follow to safely enjoy the holiday weekend.

“The summer season is a great time to relax and enjoy time with family and friends,” said Lisa Colby, executive director for the Red Cross of Upstate SC. “Regardless of whether you are relaxing at home or heading for a fun-filled weekend at the beach or lake, we want you and your family to be safe this summer season.”

WATER SAFETY TIPS

The following tips are layers of protection that will help people stay safe in, on and around the water:

1. Do your part, be water smart! Ensure that everyone in the family learns to swim well.
2. Adults: actively supervise children; stay within arm’s reach of young children and newer swimmers. And kids: follow the rules.
3. Don’t fool with a pool: fence it in. Enclose your pool and spa with four-sided, four-foot fencing and use self-closing, self-latching gates.

4. Don’t just pack it; wear your U.S. Coast Guard-approved life jacket – always when on a boat and if in a situation beyond your skill level. Inflatable children’s toys and water wings can be fun, but they are no substitute for a life jacket and adult supervision.

5. Swim as a pair near a lifeguard’s chair - everyone, including experienced swimmers, should swim with a buddy in areas protected by lifeguards.

6. Reach or throw, don’t go! Know what to do to help someone in trouble, without endangering yourself; know how and when to call 9-1-1; and know CPR.

FIREWORKS SAFETY

The best way to enjoy fireworks is to attend a public fireworks show put on by professionals. Here are five safety steps for people setting fireworks off at home:

1. Never give fireworks to small children, and always follow the instructions on the packaging.
2. Keep a supply of water close by as a precaution.
3. Make sure the person lighting fireworks always wears eye protection.
4. Light only one firework at a time and never attempt to relight “a dud.”

Danielle Toussaint, 9, is happy to be able to swim in the deep end. Photo by Connie Harvey/American Red Cross

5. Never throw or point a firework toward people, animals, vehicles, structures or flammable materials.

GRILLING SAFETY

Every year people are injured while using char-

coal or gas grills. Here are several steps to safely cook up treats for the backyard barbecue:

1. Always supervise a barbecue grill when in use.
2. Never grill indoors – not in the house, camper, tent, or any enclosed area.

3. Make sure everyone, including the pets, stays away from the grill.

4. Keep the grill out in the open, away from the house, the deck, tree branches, or anything that could catch fire.

5. Use the long-handled tools especially made for cooking on the grill to keep the chef safe.

RED CROSS APPS

People can download the all-inclusive Red Cross Emergency app which combines more than 35 emergency alerts to help keep the user safe. And there is a special mobile app - Monster Guard - designed for kids, teaching them to prepare for emergencies at home by playing an engaging game. Users can find the apps in smartphone app stores by search-

ing for the American Red Cross or going to redcross.org/apps.

WHAT PEOPLE CAN DO

People can visit redcross.org/homefires to find out more about how to protect themselves and their loved homes from fire. They can become a Red Cross volunteer by visiting redcross.org/sc or calling their local Red Cross. They can also help by donating to Red Cross Disaster Relief by visiting redcross.org, calling 1-800-RED CROSS or texting the word RED-CROSS to 90999 to make a \$10 donation. Donations to Disaster Relief will be used to prepare for, respond to and help people recover from disasters big and small.

FREE

BARNET PARK
AT SUNSET

MAY 20
JUNE 17
JULY 15
AUGUST 19

10TH YEAR!

City of SPARTANBURG

MUSIC ON MAIN

PRESENTED BY

Piedmont Natural Gas

THURSDAYS 5:30 to 8:30pm

MORE THAN YOUR average MUSIC FEST

APRIL	<p>6 JUKEBOX 45, 50s & 60s Tunes</p> <p>13 MISSING MONDAY, Classic Rock</p> <p>20 BACK9, Variety/Party Funk</p> <p>27 JUSTIN MCCORKLE BAND, Southern Rock with a Twist</p>
MAY	<p>4 CRAIG SORRELLS PROJECT, Funk/Blues/Jazz</p> <p>11 LEROY WATERS, Soul/R&B</p> <p>18 GREY ALLY, Rock/Pop/Country</p> <p>25 GRAND STRAND, Beach/Variety</p>
JUNE	<p>1 DIRTY GRASS SOUL, Bluegrass/Alternative Country</p> <p>8 NUSOUND, Funk/Pop/Rock</p> <p>15 TOBACCO ROAD, Country Rock</p> <p>22 THE SOUL INTENT BAND, Soul/R&B</p> <p>29 RESCUE PARTY, Alternative Rock,</p>
JULY	<p>6 HOT AS A PEPPER, Dance Variety</p> <p>13 GROOVE PLANET, Soul/R&B/Motown</p> <p>20 THE ROCKAFELLERS, Classic Rock, Funk, Blues</p> <p>27 MICHAEL BLYTHE CONSPIRACY, Funk/Reggae/Variety</p>

EVERY THURSDAY

APRIL through JULY '17

Morgan Square
Downtown Spartanburg

EVENT SPONSORS

NO PETS/COOLERS/SMOKING

CITY OF SPARTANBURG | SPECIAL EVENTS | MORGAN SQUARE | 108 W. MAIN STREET | SPARTANBURG, SC | 864.596.3613 | MUSICONMAIN.COM

Wofford posts strong APR scores from NCAA

Wofford College athletic programs received strong scores in the latest Academic Progress Rate (APR) results that were released by the NCAA on Wednesday. Overall, fourteen of the eighteen sports offered at Wofford were above the Division I average of 981 for all institutions.

Every Division I sports team calculates its APR each academic year. Scholarship student-athletes each semester receive one point for remaining eligible and one point for staying in school or graduating. Teams scoring below certain thresholds can face consequences intended to require additional focus on academics, including practice restrictions and playing season reductions.

Rates are an average of the past four years' performance. National aggregates are based on all teams with usable data at the time of analysis. In order to compete in the 2017-18 postseason, teams must achieve a 930 four-year APR. NCAA member representatives chose the 930 standard because that score predicts a 50 percent graduation rate for the team. Additionally, teams must earn at least a 930 APR to avoid penalties.

Four athletic teams from Wofford College received praise from the NCAA last week with public recognition awards for their latest APR scores. Teams recognized were baseball (997), men's golf (1000), rifle (1000), and women's basketball (1000). All four teams recognized were first in the Southern Conference in APR score, along with football. Teams that were second in the league were women's golf and women's tennis, while men's basketball, men's soccer and women's soccer were third in the conference.

Other teams and their multi-year scores include football (981), men's basketball (977), men's cross country (947), men's soccer (989), men's tennis (983), men's indoor/outdoor track (980), women's cross country (992), women's soccer (997), women's tennis (992), women's indoor/outdoor track (994), and volleyball (987).

APRs for each team, lists of teams receiving public recognition and those receiving sanctions are available online through the NCAA's searchable database.

Alex Hamilton named Men's Golf head coach

Wofford College has named Alex Hamilton as head coach of the men's golf program. Hamilton spent last season as head coach at South Alabama. He replaces Vic Lipscomb, who is retiring after 13 seasons as the head coach.

Prior to South Alabama, Hamilton spent three seasons as an assistant coach at the University of South Carolina. He helped the Gamecocks to three straight NCAA Championship appearances.

In 2016-17, he led the Jaguars to a sixth place finish at the Sun Belt Conference Championships. On the season, South Alabama had five top-five performances while placing among the top 10 in all but the opening event of the year. Freshman Rasmus Karlsson earned second team All-Sun Belt honors.

"We are pleased to introduce Alex Hamilton as head coach of the men's golf team," said Richard Johnson, Director of Athletics. "During our search, one of the names that kept coming up was Alex's. He has strong connections in the South Carolina golf community

and has all the attributes we were looking for in a leader for this program. We look forward to working with Coach Hamilton."

"I am extremely excited for the opportunity to coach the men's golf team at Wofford," said Hamilton. "The Terriers have a strong tradition and the chance to lead such a great program is something that I am looking forward to. Wofford has a track history of producing professional players such as William McGirt and the recruiting base in the Carolinas is one of the best in the country."

During his three seasons as an assistant on the Gamecock staff, he helped coach three individuals who earned All-America accolades and a trio of all-Southeastern Conference selections as USC won 12 tournaments with nine players picking up medalist honors. The program finished among the top five at an NCAA Regional each of those seasons to advance to the national championship, where they would move on to the final day of stroke play and end up among the top 15 on each occasion. In 2016, the Gamecocks advanced to match play for the first time since the format was adopted in 2009.

South Carolina had a 286.58 scoring average in 2015-16 and placed among the top five nine times, which both stand second in the program's record book. Carolina won four tournaments on the season — including three events in the spring — before going

on to record a second-place finish at the NCAA Tuscaloosa Regional. Matt NeSmith was a first-team All-America selection, also receiving PING All-Southeast Region and first-team All-conference recognition. Keenan Huskey was also named All-region, while the team would end up 10th in the final Golfweek/Sagarin rankings.

USC's 2014-15 squad had 10 top-five finishes, surpassing the mark recorded in Hamilton's first year on the staff. That included earning five tournament titles as Carolina would go on to end the campaign ranked sixth in the final Golfweek/Sagarin ratings. NeSmith became just the second Gamecock to claim medalist honors at the SEC Championship, winning by a six-stroke margin with a school-record 14-under-par 196 total, as both he and Will Starke were chosen first-team all-league while adding PING all-Southeast

Region recognition; the duo were named All-Americans by both Golfweek and PING.

During his first season on the staff, Hamilton helped the Gamecocks earn three tournament championships and tie a then school record with nine top-five performances. Will Murphy earned All-America honors after tying for 15th place at the tournament and NeSmith collecting first-team all-region and second-team All-SEC accolades.

His efforts in recruiting helped the Gamecocks secure commitments from eight top-100 players, while off the course USC had 29 individuals named to the SEC Academic Honor Roll and eight recognized as Cleveland Golf/Srixon All-America Scholars by the Golf Coaches Association of America.

In addition to coaching duties both in competition and at practice, Hamilton was responsible for assisting with recruiting, helped oversee team workouts, handled NCAA compliance paperwork, and aided with oversight of the program's budget. He also served as tournament director for the Camden Collegiate Invitational.

Hamilton joined the coaching ranks as an assistant at Mercer during the

spring 2013 semester, where helped the program have two individuals earn an invitation to an NCAA Regional for the first time in school history.

He received his degree in economics and real estate from South Carolina in 2005 after earning four letters as a member of the golf team. In addition to collecting second-team All-SEC honors as a junior, he was twice selected a GCAA All-America Scholar-Athlete and made the SEC Academic Honor Roll three times. The Gamecocks earned an invitation to an NCAA Regional all four of his years, including advancing to the NCAA Championship when he was a sophomore.

Upon graduation, Hamilton competed on several professional tours including playing in a pair of PGA Tour events during the 2010 season. In six-and-a-half years, he participated in more than 100 tournaments, picking up 31 top-10 finishes highlighted by a pair of victories on the eGolf Tour.

Hamilton, a native of Aiken, and his wife Kristin, have one daughter, Hope. His father, Jim, was a two-year captain and four-year letterwinner for the Gamecock golf program as well.

King Crossword

ACROSS

- Listen to
- Aries symbol
- Clenched hand
- Part of the foot
- Clean air org.
- Division word
- Stead
- One walking proudly
- Mathematician famed for his "last theorem"
- Lacking vigor
- Pesky kid
- "- Town"
- Criminal in tent?
- Jump
- Huge star
- Mideast nation
- Hot tub
- Candle string
- Go every-where, as spilled liquid
- Mouth part
- Droplet of sorrow
- Sun-dried brick structures
- Beast
- Furry Pacific denizen
- Corpse
- Sorts
- Nightfall, in verse
- Lotion additive
- Carp or cod
- "- Doubtfire"
- Not as much
- DOWN
- 50 percent
- Great Lake
- Computer brand
- Ballroom dance (Var.)
- Paraphrases
- Suitable
- Filly's mom
- Irregular
- Account extra
- Don't dele
- Ripped
- Venusian vessel?
- Bohemian
- Dangle a carrot
- Away from NNE
- On the -
- Remove the cover
- Brushes up
- Gorilla
- Standard
- Indian flat bread
- Put the - on (stop)
- Clan-related
- Household pooch, e.g.
- "Yeah, right!"
- Sandwich shop
- Goblet feature
- Double agent
- Commoions
- Caustic solutions
- Always, to a bard

© 2017 King Features Synd., Inc.

Kids' Maze

©2017 King Features Syndicate, Inc.

RAILWAY OCCUPATIONS

Answers: 21 mins.

H	E	A	R		R	A	M		F	I	S	T
A	R	C	H		E	P	A		I	N	T	O
L	I	E	U		S	T	R		T	T	E	R
F	E	R	M		A	T			E	F	F	E
					B	R	A		O			
S	Q	U	A		T	T	E		L	E	A	P
S	U	N			Y	E	M		S	P	A	
W	I	C	K		S	P	L		A	T	T	E
					L	I	P		T	E	A	R
A	D	O	B		O	T			A	N	I	M
S	E	A	O		T	T	E		B	O	D	Y
I	L	K	S		E	E	N		A	L	O	E
F	I	S	H		M	R	S		L	E	S	S

Kids' Maze Solution

MAGIC MAZE ● RAILWAY OCCUPATIONS

K X V T G R O T C U D N O C R
P P N U A R E E N I G N E L R
J O A H G F D Y B N Y X V Y E
T R R R E H C T A P S I D V C
D T P O N M K M I L G E D V N
L E N G T H R U N N E R B A A
Z R N A M E K A R B X T M N D
W N A M L A N G I S U E A T R
Q O N I R O T A C I R B U L L
J R O T C E P S N I I G F D P
C B A Y X W V T F S R P O N L

Find the listed words in the diagram. They run in all directions forward, backward, up, down and diagonally

Agent	Dispatcher	Inspector	Platelayner
Boilerman	Engineer	Length runner	Porter
Brakeman	Fireman	Lubricator	Signalman
Conductor	Guard	Navy	

©2017 King Features Syndicate, Inc. All rights reserved.
Find More Word Search Puzzles • 6 Volumes \$3.50 ea. • Order at: rbmmail.com

FLASH GORDON

Character Profile: **Durok**

CAPTAIN OF KING BARIN'S ELITE GUARD...
...SWORN TO RECAPTURE FLASH, DALE AND DR. ZARKOV.
...AN EYE FOR AN EYE!
...THERE'S ALSO THE MATTER OF A SMALL SCORE TO SETTLE WITH THE EARTHWOMAN...

QUICK, FOLLOW ME! THERE'S AN UNDERGROUND PASSAGE WAY... IT'S OUR ONLY CHANCE!
GET OUT AS MANY AS YOU CAN... I'LL COVER YOU!
WE CAN'T JUST LEAVE FLASH... DON'T WORRY DALE, HE'LL BE RIGHT BEHIND US! NOW COME ON!
CAPTAIN! THEY'RE GETTING AWAY! YOU WON'T ESCAPE ME THIS TIME, GORDON! NOT THIS TIME!
THOOM!
ALERT THE PALACE... FLASH GORDON HAS BEEN CAPTURED!
...IT'S A HOUSE DIVIDED!

POPEYE

WHERE'D THOSE LURES COME FROM?
UNCLE PHINEAS!
HE LEFT THEM FOR ME IN HIS WILL

THIS LURE IS A "PURPLE FLUTTER NUTTER" ...BASS LOVE IT!
BROWNIES CAN'T RESIST THIS ONE...
"THE RED-POCKED DOOZY BOPPER"
HERE'S A "TUFTED NISPY WONKER" ...ATTRACTS RAINBOWS BY THE DOZEN!

IF YOU'RE FISHING FOR USING A "SILVER WINKY DINKEY"
YOU CAN'T BEAT KETCH WIT' THET ONE?
WOT D'YA KETCH WIT' THET ONE?
OH...IT'S FOR FISH WITH AN IDENTITY PROBLEM!

Legal Notices

LEGAL NOTICE

ORDER APPOINTING GUARDIAN AD LITEM STATE OF SOUTH CAROLINA COUNTY OF SPARTANBURG IN THE COURT OF COMMON PLEAS C/A NO. 2017-CP-42-01203 U.S. Bank National Association, as Indenture trustee, for CIM Trust 2016-5, Mortgage-Backed Notes, Series 2016-5, Plaintiff vs. The Personal Representative, if any, whose name is unknown, of the Estate of Carolyn A. Patton aka Carolyn McGill Patton; Teresa Martin aka Teresa Patton Martin, Tonya Gaffney fka Tonya Patton Dameron, Tony Patton aka Tony Alex Patton, and any other Heirs-at-Law or Devises of Carolyn A. Patton aka Carolyn McGill Patton, Deceased, their heirs, Personal Representatives, Administrators, 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, U.S. Bank, N.A. and The South Carolina Department of Revenue, Defendants. It appearing to the satisfaction of the Court, upon reading the Motion for the Appointment of Kelley Y. Woody, Esq. as Guardian ad Litem for all unknown persons and persons who may be in the military service of the United States of America (which are constituted as a class designated as 'John Doe') and any unknown minors and persons who may be under a disability (which are constituted as a class designated as 'Richard Roe'), it is ORDERED that, pursuant to Rule 17, SCRPC, Kelley Y. Woody, Esq. is appointed Guardian ad Litem on behalf of all unknown persons and persons who may be in the military service of the United States of America (constituted as a class and designated as 'John Doe'), all unknown minors or persons under a disability (constituted as a class and designated as 'Richard Roe'), all of which have or may claim to have some interest in the property that is the subject of this action, commonly known as 25 North Main Street, Startex, SC 29377, that Kelley Y. Woody, Esq. is empowered and directed to appear on behalf of and represent all unknown persons and persons who may be in the military service of the United States of America, constituted as a class and designated as 'John Doe', all unknown minors and persons under a disability, constituted as a class and designated as 'Richard Roe', unless the Defendants, or someone acting on their behalf, shall, within thirty (30) days after service of a copy of this Order as directed below, procure the appointment of a Guardian or Guardians ad Litem for the Defendants constituted as a class designated as 'John Doe' or 'Richard Roe'. IT IS FURTHER ORDERED that a copy of this Order shall be served upon the unknown Defendants by publication in the Spartan Weekly News, a newspaper of general circulation in the County of Spartanburg, State of South Carolina, once a week for three (3) consecutive weeks, together with the Summons in the above entitled action. SUMMONS AND NOTICE TO THE DEFENDANT(S) 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; TONYA GAFFNEY FKA TONYA PATTON DAMERON YOU ARE HEREBY SUMMONED and required to answer the Complaint in the above action, a copy which is herewith served upon you, and to serve a copy of your Answer upon the undersigned at their offices, 2838 Devine Street, Columbia, South Carolina 29205, within thirty (30) days after service upon you, exclusive of the day of such service, and, if you fail to answer the Complaint within the time aforesaid, judgment by default will be rendered against you for relief demanded in the Complaint. NOTICE NOTICE IS HEREBY GIVEN THAT the original Complaint in this action was filed in the office of the Clerk of Court for Spartanburg County on March 21, 2017. SCOTT AND CORLEY, P.A. By: Ronald C. Scott, SC Bar #4996; Reginald P. Corley, SC Bar #69453; Angelia J. Grant, SC Bar #78334; Jessica S. Corley, SC Bar #80470; Allison E. Heffernan, SC Bar #68530; Matthew E. Rupert, SC Bar #100740; William P. Stork, SC Bar #100242; Louise M. Johnson, SC Bar #16586; Tasha B. Thompson, SC Bar #76415; Jane S. Ruschky, SC Bar #70472

closing a certain mortgage of real estate heretofore given by John E. Patton and Carolyn A. Patton to U.S. Bank National Association, as Indenture trustee, for CIM Trust 2016-5, Mortgage-Backed Notes, Series 2016-5 bearing date of September 28, 1999 and recorded April 26, 2000 in Mortgage Book 2333 at Page 20 in the Register of Mesne Conveyances/ Register of Deeds/Clerk of Court for Spartanburg County, in the original principal sum of Thirty Eight Thousand Eight and 69/100 Dollars (\$38,138.69). Thereafter, by assignment recorded April 14, 2008 in Book 4068 at Page 835, the mortgage was assigned to American General Financial Services, Inc.; thereafter, by assignment recorded March 2, 2016 in Book 5081 at Page 157, the mortgage was assigned to U.S. Bank National Association as Indenture Trustee for Springleaf Mortgage Loan Trust 2013-1, Mortgage-Backed Notes, Series 2013-1; thereafter, by assignment recorded December 22, 2016 in Book 5218 at Page 670, the mortgage was assigned to the Plaintiff, and that the premises effected by said mortgage and by the foreclosure thereof are situated in the County of Spartanburg, State of South Carolina, and is described as follows: 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 291 on plat of Startex Mill, prepared by Pickell & Pickell recorded in Plat Book 31 at Pages 280-297, and having, according to said plat, metes and bounds as shown thereon. TMS No. 5-21-06-061.00 Property Address: 25 North Main Street, Startex, SC 29377 Riley Pope & Laney, LLC Post Office Box 11412 Columbia, South Carolina 29211 Telephone (803) 799-9993 Attorneys for Plaintiff 5-25, 6-1, 8

LEGAL NOTICE

STATE OF SOUTH CAROLINA COUNTY OF SPARTANBURG IN THE COURT OF COMMON PLEAS Case No. 2017-CP-42-00934 PROF-2014-S2 Legal Title Trust II, by U.S. Bank National Association, As Legal Title Trustee, Plaintiff, vs. Brian Brady, Defendant(s)

Summons and Notice of Filing of Complaint

TO THE DEFENDANT(S) BRIAN BRADY ABOVE NAMED: YOU ARE HEREBY SUMMONED and required to answer the Complaint in the above entitled action, copy of which is herewith served upon you, and to serve copy of your answer upon the undersigned at their offices, 2712 Middleburg Drive, Suite 200, P.O. Box 2065, Columbia, South Carolina 29202, within thirty (30) days after service hereof upon you, exclusive of the day of such service, and if you fail to answer the Complaint within the time aforesaid, the Plaintiff in this action will apply to the Court for the relief demanded in the Complaint, and 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 for Spartanburg County, which Order shall, pursuant to Rule 53(e) of the South Carolina Rules of Civil Procedure, specifically provide that the said Master in Equity 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 to represent said minor(s) within thirty (30) days after the service of this Summons and Notice upon you. If you fail to do so, application for such appointment will be made by the Plaintiff(s) herein.

NOTICE IS HEREBY GIVEN that the original Complaint in the above entitled action was filed in the office of the Clerk of Court for Spartanburg County on March 21, 2017.

SCOTT AND CORLEY, P.A. By: Ronald C. Scott, SC Bar #4996; Reginald P. Corley, SC Bar #69453; Angelia J. Grant, SC Bar #78334; Jessica S. Corley, SC Bar #80470; Allison E. Heffernan, SC Bar #68530; Matthew E. Rupert, SC Bar #100740; William P. Stork, SC Bar #100242; Louise M. Johnson, SC Bar #16586; Tasha B. Thompson, SC Bar #76415; Jane S. Ruschky, SC Bar #70472

ATTORNEYS FOR PLAINTIFF 2712 Middleburg Dr., Suite 200 Columbia, South Carolina 29204 803-252-3340 5-25, 6-1, 8

LEGAL NOTICE

STATE OF SOUTH CAROLINA COUNTY OF SPARTANBURG IN THE FAMILY COURT OF THE SEVENTH JUDICIAL CIRCUIT 2017-DR-42-1191

South Carolina Department of Social Services, Plaintiff, vs. Rebecka Dyson and Vincent Diaz, Defendant(s)

IN THE INTEREST OF: 1 minor child under the age of 18

Summons and Notice

TO DEFENDANTS: Rebecka Dyson and Vincent Diaz:

YOU ARE HEREBY SUMMONED and served with the Complaint for Termination of Parental Rights in and to the minor children in this action, the original of which has been filed in the Office of the Clerk of Court for Spartanburg County, on April 28th, 2017, a copy of which will be delivered to you upon request; and to serve a copy of your answer to the complaint upon the undersigned attorney for the plaintiff at Kathryn J. Walsh, Esq., 630 Chesnee Highway, Spartanburg, SC 29303, within thirty (30) days following the date of service upon you, exclusive of the day of such service; and if you fail to answer the complaint within the time stated, the plaintiff will apply for judgment by default against the defendant for the relief demanded in the complaint.

PLEASE TAKE FURTHER NOTICE that you have the right to be present and represented by an attorney. If you cannot afford an attorney, the court will appoint an attorney to represent you. It is your responsibility to contact the Clerk of Court's Office located at 180 Magnolia Street, Spartanburg, SC to apply for appointment of an attorney to represent you if you cannot afford an attorney. Spartanburg, South Carolina May 16, 2017

S.C. DEPT. OF SOCIAL SERVICES Kathryn J. Walsh, Esquire South Carolina Bar No. 7002 630 Chesnee Highway Spartanburg, S.C. 29303 (864) 345-1110 5-25, 6-1, 8

LEGAL NOTICE

STATE OF SOUTH CAROLINA COUNTY OF SPARTANBURG IN THE FAMILY COURT OF THE SEVENTH JUDICIAL CIRCUIT 2016-DR-42-2635

South Carolina Department of Social Services, Plaintiff, vs. Jennifer Mattox, Defendant(s)

IN THE INTEREST OF: 1 minor child under the age of 18

Summons and Notice

TO DEFENDANTS: Bryant Fernanders and Johnny Rowland:

YOU ARE HEREBY SUMMONED and served with the Complaint for Termination of Parental Rights in and to the minor children in this action, the original of which has been filed in the Office of the Clerk of Court for Spartanburg County, on August 24, 2016, a copy of which will be delivered to you upon request; and to serve a copy of your answer to the complaint upon the undersigned attorney for the plaintiff at Kathryn Walsh Gooch, Esq., 630 Chesnee Highway, Spartanburg, SC 29303, within thirty (30) days following the date of service upon you, exclusive of the day of such service; and if you fail to answer the complaint within the time stated, the plaintiff will apply for judgment by default against the defendant for the relief demanded in the complaint.

PLEASE TAKE FURTHER NOTICE that you have the right to be present and represented by an attorney. If you cannot afford an attorney, the court will appoint an attorney to represent you. It is your responsibility to contact the Clerk of Court's Office located at 180 Magnolia Street, Spartanburg, SC to apply for appointment of an attorney to represent you if you cannot afford an attorney. Spartanburg, South Carolina May 11, 2017

S.C. DEPT. OF SOCIAL SERVICES Kathryn J. Walsh, Esquire South Carolina Bar No. 7002 630 Chesnee Highway Spartanburg, S.C. 29303 (864) 345-1110 5-25, 6-1, 8

LEGAL NOTICE

ORDER APPOINTING GUARDIAN AD LITEM STATE OF SOUTH CAROLINA COUNTY OF SPARTANBURG IN THE COURT OF COMMON PLEAS C/A NO. 2017-CP-42-00867 The Bank of New York Mellon FKA The Bank of New York, as Trustee for the certificateholders of the CWABS, Inc., ASSET-BACKED CERTIFICATES, SERIES 2007-4, Plaintiff vs. The Personal Representative, if any, whose name is unknown, of the Estate of Phillip M. Taylor, Sr. aka Phillip M. Taylor aka Phillip

M. Taylor aka Phillip M. Taylor, Sr.; Jewel E. Taylor, Phillip Milton Taylor, Jr. aka Phillip M. Taylor, Jr., Thomas Taylor, Karen Hudson and any other Heirs-at-Law or Devises of Phillip M. Taylor, Sr. aka Phillip M. Taylor aka Phillip M. Taylor aka Phillip M. Taylor, Sr., Deceased, their heirs, Personal Representatives, Administrators, 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, Robert Taylor aka Robert Taylor, Sr. aka Robert E. Taylor, William Brian Taylor, John Mark Taylor and Jill Able, Defendants. It appearing to the satisfaction of the Court, upon reading the Motion for the Appointment of Kelley Y. Woody, Esq. as Guardian ad Litem for all unknown persons and persons who may be in the military service of the United States of America (which are constituted as a class designated as 'John Doe') and any unknown minors and persons who may be under a disability (which are constituted as 'Richard Roe'), it is ORDERED that, pursuant to Rule 17, SCRPC, Kelley Y. Woody, Esq. is appointed Guardian ad Litem on behalf of all unknown persons and persons who may be in the military service of the United States of America (constituted as a class and designated as 'John Doe'), all unknown minors or persons under a disability (constituted as a class and designated as 'Richard Roe'), all of which have or may claim to have some interest in the property that is the subject of this action, commonly known as 1455 Watson Road (per Mortgage) 1475 Watson Road (per County Assessor), Enoree, SC 29335, that Kelley Y. Woody, Esq. is empowered and directed to appear on behalf of and represent all unknown persons and persons who may be in the military service of the United States of America, constituted as a class and designated as 'John Doe', all unknown minors and persons under a disability, constituted as a class and designated as 'Richard Roe', unless the Defendants, or someone acting on their behalf, shall, within thirty (30) days after service of a copy of this Order as directed below, procure the appointment of a Guardian or Guardians ad Litem for the Defendants constituted as a class designated as 'John Doe' or 'Richard Roe'. IT IS FURTHER ORDERED that a copy of this Order shall be served upon the unknown Defendants by publication in the Spartan Weekly News, a newspaper of general circulation in the County of Spartanburg, State of South Carolina, once a week for three (3) consecutive weeks, together with the Summons in the above entitled action. SUMMONS AND NOTICE TO THE DEFENDANTS 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; THOMAS TAYLOR; YOU ARE HEREBY SUMMONED and required to answer the Complaint in the above action, a copy which is herewith served upon you, and to serve a copy of your Answer upon the undersigned at their offices, 2838 Devine Street, Columbia, South Carolina 29205, within thirty (30) days after service upon you, exclusive of the day of such service, and, if you fail to answer the Complaint within the time aforesaid, judgment by default will be rendered against you for relief demanded in the Complaint. NOTICE NOTICE IS HEREBY GIVEN that the original Complaint in this action was filed in the office of the Clerk of Court for Spartanburg County on March 16, 2017. NOTICE OF PENDENCY OF ACTION NOTICE IS HEREBY GIVEN THAT an action has been commenced and is now pending or is about to be commenced in the Circuit Court upon the complaint of the above named Plaintiff against the above named Defendant for the purpose of foreclosing a certain mortgage of real estate heretofore given by Phillip M. Taylor, Sr. to The Bank of New York Mellon FKA The Bank of New York, as Trustee for the certificateholders of the CWABS, Inc., ASSET-BACKED CERTIFICATES,

SERIES 2007-4 bearing date of March 1, 2007 and recorded March 16, 2007 in Mortgage Book 3854 at Page 33 in the Register of Mesne Conveyances/ Register of Deeds/Clerk of Court for Spartanburg County, in the original principal sum of Seventy Seven Thousand Nine Hundred and 00/100 Dollars (\$77,900.00). Thereafter, by assignment recorded on November 10, 2015 in Book 6043 at Page 636, the mortgage was assigned to the Plaintiff, and that the premises effected by said mortgage and by the foreclosure thereof are situated in the County of Spartanburg, State of South Carolina, and is described as follows: All that piece, parcel, or lot of land being, lying and situate near Cross Anchor, Spartanburg County, South Carolina, and being shown to contain 1.21 acres of land as shown on plat of survey for Kathleen E. Taylor and Phillip M. Taylor, Sr., dated March 30, 1994, by Joe E. Mitchell, RLS, and recorded in the Office of the Register of Deeds for Spartanburg County in Plat Book 124 at Page 845. For a more particular description specific reference is hereby made to the above mentioned plat. Being a part of the property conveyed to grantor herein by deed of J.C. Robertson and Garnet Robertson dated January 17, 1990, and recorded February 7, 1990, in Deed Book 56-F, Page 630, RMC Office of Spartanburg County, South Carolina. All that piece, parcel or lot of land being, lying and situate near Cross Anchor, Spartanburg County, South Carolina, and being shown as a 0.08 acre tract of land as shown on plat of survey for Kathleen E. Taylor and Phillip M. Taylor, Sr., February 28, 1995 recorded in the Office of the Register of Deeds for Spartanburg County in Plat Book 128 at Page 479 and being more particularly described according to said plat as follows: Beginning at an old nail in the center of S.C. Highway 146 and running North 70-03-25 West 401.32 feet to an iron pin; thence North 24-50-20 East 18.65 feet to a point; thence South 67-25-07 East 400.16 feet to the point of beginning. Being bounded by Hwy. SC 146 on the East, on the South by grantor herein, on the West by Phillip M. Taylor, Sr., and on the North by Bruce A. Robbins. Being a portion of the property conveyed to the grantor herein by deed of Phillip M. Taylor, Sr., dated January 17, 1992, and recorded January 21, 1992 in, Deed Book 58-L, Page 917, RMC office for Spartanburg County, South Carolina. TMS No. 4-51-00-012.09 Property Address: 1455 Watson Road (per Mortgage) 1475 Watson Road (per County Assessor), Enoree, SC 29335 Riley Pope & Laney, LLC Post Office Box 11412 Columbia, South Carolina 29211 Telephone (803) 799-9993 Attorneys for Plaintiff 6-1, 8, 15

LEGAL NOTICE

STATE OF SOUTH CAROLINA COUNTY OF SPARTANBURG IN THE COURT OF COMMON PLEAS Case No. 2016-CP-42-02583

JPMorgan Chase Bank, National Association, PLAINTIFF, VS. Bobby Morrow a/k/a Bobby J. Morrow; The United States of America, acting by and through its agency, The Secretary of Housing and Urban Development; and Any Heirs-at-Law or Devises of the Estate of Catherine Ancie Wilkins Tucker a/k/a Catherine A.W. Tucker a/k/a Ancie Tucker, 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 DEFENDANT(S) 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 13, 2016.

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 Catherine Ancie Wilkins Tucker a/k/a Catherine A.W. Tucker a/k/a Ancie Tucker, 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 19th day of May, 2017.

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.

SCOTT AND CORLEY, P.A.

By: Ronald C. Scott, SC Bar #4996; Reginald P. Corley, SC Bar #69453; Angelia J. Grant, SC Bar #78334; Jessica S. Corley, SC Bar #80470; Allison E. Heffernan, SC Bar #68530; Matthew E. Rupert, SC Bar #100740; William P. Stork, SC Bar #100242; Louise M. Johnson, SC Bar #16586; Tasha B. Thompson, SC Bar #76415; Jane S. Ruschky, SC Bar #70472

ATTORNEYS FOR PLAINTIFF 2712 Middleburg Dr., Suite 200 Columbia, South Carolina 29204 803-252-3340

STATE OF SOUTH CAROLINA COUNTY OF SPARTANBURG IN THE COURT OF COMMON PLEAS Case No. 2016-CP-42-02583

JPMorgan Chase Bank, National Association, PLAINTIFF, VS. Bobby Morrow a/k/a Bobby J. Morrow; The United States of America, acting by and through its agency, The Secretary of Housing and Urban Development; and Any Heirs-at-Law or Devises of the Estate of Catherine Ancie Wilkins Tucker a/k/a Catherine A.W. Tucker a/k/a Ancie Tucker, 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).

Amended Lis Pendens

NOTICE IS HEREBY GIVEN that an action has been commenced by the Plaintiff above named against the Defendants above named for the foreclosure of a certain mortgage given by Bobby Morrow to JPMorgan Chase

Legal Notices

Bank, N.A., dated January 7, 2008, recorded January 16, 2008, in the office of the Clerk of Court/Register of Deeds for Spartanburg County, in Book 4025, at Page 1. The Note and Mortgage were subsequently modified by a Loan Modification Agreement dated June 27, 2011 and by a Loan Modification Agreement dated April 3, 2015 and recorded April 30, 2015 in Book 4968 at Page 211.

The description of the premises is as follows:

All that certain piece, parcel or lot of land, with improvements thereon, in the County and State of aforesaid, being more specifically known and designated as Lot No. 19, Block B, Unit 11, on the plat of the Spartanburg Foundation dated May 31, 1948, by Gooch & Taylor, Surveyors, recorded in Plat Book 23, Page 28-29. Reference is hereby made to plat for survey for Bradley and Latrelle L. Hermanson by Archie S. Deaton & Associates, Land Surveyors, dated July 7, 1980, recorded in the Register of Deeds Office for Spartanburg County in Plat Book 85, Page 328.

This being the same property conveyed to Bobby J. Morrow by deed of Wilson J. Tucker, dated May 9, 2007 and recorded May 17, 2007 in Book 88-P at Page 630 in the Office of the Register of Deeds for Spartanburg County.

TMS No. 7-22-01-082.00

Property address: 121 Griswald Circle, Spartanburg, SC 29302

SCOTT AND CORLEY, P.A.

By: Ronald C. Scott, SC Bar #4996; Reginald P. Corley, SC Bar #69453; Angelia J. Grant, SC Bar #78334; Jessica S. Corley, SC Bar #80470; Allison E. Heffernan, SC Bar #68530; Matthew E. Rupert, SC Bar #100740; William P. Stork, SC Bar #100242; Louise M. Johnson, SC Bar #16586; Tasha B. Thompson, SC Bar #76415; Jane S. Ruschky, SC Bar #70472
ATTORNEYS FOR PLAINTIFF
2712 Middleburg Dr., Suite 200
Columbia, South Carolina 29204
803-252-3340
6-1, 8, 15

LEGAL NOTICE

STATE OF SOUTH CAROLINA
COUNTY OF SPARTANBURG
IN THE COURT OF COMMON PLEAS
SEVENTH JUDICIAL CIRCUIT
2017-CP-42-1508

Stephen Jarrod Dunnaway, Plaintiff, vs. Cathy L. Hughes, Mark David Loving, and Kimberly L. Stepp, as heirs at law of John Mark Loving, Jr. and Frankie Gwendolyn Loving, Citifinancial, Inc., and any entity, successor or assign that may be claiming through Citifinancial, Inc., Robert E. Metts, Jr., as Delinquent Tax Collector for Spartanburg County, Defendants.

Summons

TO THE DEFENDANT ABOVE NAMED: You are hereby summoned and required to answer the Petition/Complaint in this action, of which a copy is herewith served upon you, and to serve a copy of your answer to the said Petition/Complaint on the subscribers at their office, 260 North Church Street, Spartanburg, S.C. within thirty (30) days after the service hereon, exclusive of the day of such service; and if you fail to answer the Petitioner/Plaintiff in this action will apply to the Court for the relief demanded in the Petition/Complaint.
May 1, 2017
BURTS TURNER & RHODES
Attorney for the Plaintiff
260 North Church Street
Spartanburg, S.C. 29306
(864) 585-8166
By: Richard H. Rhodes

STATE OF SOUTH CAROLINA
COUNTY OF SPARTANBURG
IN THE COURT OF COMMON PLEAS
SEVENTH JUDICIAL CIRCUIT
2017-CP-42-1508

Stephen Jarrod Dunnaway, Plaintiff, vs. Cathy L. Hughes, Mark David Loving, and Kimberly L. Stepp, as heirs at law of John Mark Loving, Jr. and Frankie Gwendolyn Loving, Citifinancial, Inc., and any entity, successor or assign that may be claiming through Citifinancial, Inc., Robert E. Metts, Jr., as Delinquent Tax Collector for Spartanburg County, Defendants.

Notice of Action

To: Kimberly L. Stepp and Citifinancial, Inc.
Land in Issue: 238 Milliken Street, Pacolet, South Carolina; Tax Map Number: 3-30-01-036.00

A complete legal description is provided in the Lis Pendens which has been filed in the Clerk of Court's Office for Spartanburg County (2017-CP-42-1508).

The Plaintiff has filed an action seeking to clear title to a Tax Deed issued pursuant to Code 12-61-10 et seq. Anyone claiming any interest in the said property is hereby given notice of the pending action.

May 23, 2017

Burts Turner & Rhodes
Attorneys for the Plaintiff
260 North Church Street
Spartanburg, S.C. 29306
(864) 585-8166
By: Richard H. Rhodes
6-1, 8, 15

LEGAL NOTICE

STATE OF SOUTH CAROLINA
COUNTY OF SPARTANBURG
IN THE COURT OF COMMON PLEAS
Case No. 2017-CP-42-00420

JPMorgan Chase Bank, National Association, PLAINTIFF, vs. Ashley Coleman and Christopher Brian Coleman, DEFENDANT(S).

Summons and Notice of Filing of Complaint

TO THE DEFENDANT(S) CHRISTOPHER BRIAN COLEMAN ABOVE NAMED:

YOU ARE HEREBY SUMMONED and required to answer the Complaint in the above entitled action, copy of which is herewith served upon you, and to serve copy of your answer upon the undersigned at their offices, 2712 Middleburg Drive, Suite 200, P.O. Box 2065, Columbia, South Carolina 29202, within thirty (30) days after service hereof upon you, exclusive of the day of such service, and if you fail to answer the Complaint within the time aforesaid, the Plaintiff in this action will apply to the Court for the relief demanded in the Complaint, and 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 for Spartanburg County, which Order shall, pursuant to Rule 53(e) of the South Carolina Rules of Civil Procedure, specifically provide that the said Master in Equity 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 to represent said minor(s) within thirty (30) days after the service of this Summons and Notice upon you. If you fail to do so, application for such appointment will be made by the Plaintiff(s) herein.

NOTICE IS HEREBY GIVEN that the original Complaint in the above entitled action was filed in the office of the Clerk of Court for Spartanburg County on February 3, 2017.
SCOTT AND CORLEY, P.A.
By: Ronald C. Scott, SC Bar #4996; Reginald P. Corley, SC Bar #69453; Angelia J. Grant, SC Bar #78334; Jessica S. Corley, SC Bar #80470; Allison E. Heffernan, SC Bar #68530; Matthew E. Rupert, SC Bar #100740; William P. Stork, SC Bar #100242; Louise M. Johnson, SC Bar #16586; Tasha B. Thompson, SC Bar #76415; Jane S. Ruschky, SC Bar #70472
ATTORNEYS FOR PLAINTIFF
2712 Middleburg Dr., Suite 200
Columbia, South Carolina 29204
803-252-3340
6-8, 15, 22

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 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: Tracy Lynn Wright
Date of Death: March 17, 2017
Case Number: 2017ES4200599
Personal Representative: Melissa Renee Simmons
1307 Quarter Round Road
Pacolet, SC 29372
5-25, 6-1, 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 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: Charles R. Pruitt
Date of Death: February 24, 2017
Case Number: 2017ES4200720
Personal Representatives: Mitzi Thorne
805 Gorham Drive
Boiling Springs, SC 29316 AND
Kristen Taylor
500 World Tour Drive
Irman, SC 29349
Atty: Stanley Michael Pack, Jr.
Post Office Box 891
Spartanburg, SC 29304
5-25, 6-1, 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 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: Kenneth Lee Edwards
Date of Death: February 25, 2017
Case Number: 2017ES4200378
Personal Representative: Teresa Ann Edwards
901 Spivey Creek Road
Landrum, SC 29356
5-25, 6-1, 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 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: Alpha L. Mintz
Date of Death: October 9, 2016
Case Number: 2017ES4200809
Personal Representative: Olin D. Mintz, Jr.
991 Humphries Road
Cowpens, SC 29330
Atty: Jerry Allen Gaines
Post Office Box 5504
Spartanburg, SC 29304
5-25, 6-1, 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 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 Lillis Wideman Norman
Date of Death: April 21, 2017
Case Number: 2017ES4200820
Personal Representative: Valerie Ann Norman
160 Edwards Avenue
Spartanburg, SC 29306
Atty: Murray Noel Turner, III
260 North Church Street
Spartanburg, SC 29306
5-25, 6-1, 8

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: Alpha L. Mintz
Date of Death: October 9, 2016
Case Number: 2017ES4200809
Personal Representative: Olin D. Mintz, Jr.
991 Humphries Road
Cowpens, SC 29330
Atty: Jerry Allen Gaines
Post Office Box 5504
Spartanburg, SC 29304
5-25, 6-1, 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: Flemmy Henson
AKA Flemmy Duran Henson, Jr.
Date of Death: January 22, 2017
Case Number: 2017ES4200281
Personal Representative: Mary Henson
236 Overhead Bridge Road
Chesnee, SC 29323
5-25, 6-1, 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: Beverly Elaine Walker
Date of Death: March 19, 2017
Case Number: 2017ES4200487
Personal Representative: David E. Walker
2230 Nursery Rd., Apt. I-99
Clearwater, FL 33764
5-25, 6-1, 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: Samuel Pruikmsa
Date of Death: February 12, 2017
Case Number: 2017ES4200449
Personal Representative: David S. Pruikmsa
1023 Devenger Road
Greer, SC 29650
5-25, 6-1, 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: Douglas E. Layton
Date of Death: March 3, 2017
Case Number: 2017ES4200498
Personal Representative: Virginia J. Layton
715 Morris Bridge Road
Roebuck, SC 29376
5-25, 6-1, 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: Earl Gardner, Jr.
Date of Death: March 22, 2017
Case Number: 2017ES4200520

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: William Edward Belcher AKA William Edward Belcher, Jr.
Date of Death: November 15, 2016
Case Number: 2017ES4200472
Personal Representatives: David Belcher AND Deborah Belcher Hughes
115 Bentwood Drive
Irman, SC 29349
Atty: Wesley A. Stoddard
Post Office Box 5178
Spartanburg, SC 29304
5-25, 6-1, 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: James W. Carter, Sr.
AKA James William Carter
Date of Death: March 11, 2017
Case Number: 2017ES4200805
Personal Representative: Cynthia H. Carter
204 Bent Oak Way
Spartanburg, SC 29301
Atty: Heather G. Hunter
Post Office Box 891
Spartanburg, SC 29304
6-1, 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: Marian Horton Helms
AKA Marian E. Helms
Date of Death: March 8, 2017
Case Number: 2017ES4200489
Personal Representative: Sabrina Grant
512 El Paso Street
Spartanburg, SC 29303
6-1, 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: Earl Gardner, Jr.
Date of Death: March 22, 2017
Case Number: 2017ES4200520

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: William Edward Belcher AKA William Edward Belcher, Jr.
Date of Death: November 15, 2016
Case Number: 2017ES4200472
Personal Representatives: David Belcher AND Deborah Belcher Hughes
115 Bentwood Drive
Irman, SC 29349
Atty: Wesley A. Stoddard
Post Office Box 5178
Spartanburg, SC 29304
5-25, 6-1, 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: Samuel Pruikmsa
Date of Death: February 12, 2017
Case Number: 2017ES4200449
Personal Representative: David S. Pruikmsa
1023 Devenger Road
Greer, SC 29650
5-25, 6-1, 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: Douglas E. Layton
Date of Death: March 3, 2017
Case Number: 2017ES4200498
Personal Representative: Virginia J. Layton
715 Morris Bridge Road
Roebuck, SC 29376
5-25, 6-1, 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: Mary Lillis Wideman Norman
Date of Death: April 21, 2017
Case Number: 2017ES4200820
Personal Representative: Valerie Ann Norman
160 Edwards Avenue
Spartanburg, SC 29306
Atty: Murray Noel Turner, III
260 North Church Street
Spartanburg, SC 29306
5-25, 6-1, 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: James W. Carter, Sr.
AKA James William Carter
Date of Death: March 11, 2017
Case Number: 2017ES4200805
Personal Representative: Cynthia H. Carter
204 Bent Oak Way
Spartanburg, SC 29301
Atty: Heather G. Hunter
Post Office Box 891
Spartanburg, SC 29304
6-1, 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: Marian Horton Helms
AKA Marian E. Helms
Date of Death: March 8, 2017
Case Number: 2017ES4200489
Personal Representative: Sabrina Grant
512 El Paso Street
Spartanburg, SC 29303
6-1, 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: Earl Gardner, Jr.
Date of Death: March 22, 2017
Case Number: 2017ES4200520

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: William Edward Belcher AKA William Edward Belcher, Jr.
Date of Death: November 15, 2016
Case Number: 2017ES4200472
Personal Representatives: David Belcher AND Deborah Belcher Hughes
115 Bentwood Drive
Irman, SC 29349
Atty: Wesley A. Stoddard
Post Office Box 5178
Spartanburg, SC 29304
5-25, 6-1, 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: Samuel Pruikmsa
Date of Death: February 12, 2017
Case Number: 2017ES4200449
Personal Representative: David S. Pruikmsa
1023 Devenger Road
Greer, SC 29650
5-25, 6-1, 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: Douglas E. Layton
Date of Death: March 3, 2017
Case Number: 2017ES4200498
Personal Representative: Virginia J. Layton
715 Morris Bridge Road
Roebuck, SC 29376
5-25, 6-1, 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: Earl Gardner, Jr.
Date of Death: March 22, 2017
Case Number: 2017ES4200520

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: William Edward Belcher AKA William Edward Belcher, Jr.
Date of Death: November 15, 2016
Case Number: 2017ES4200472
Personal Representatives: David Belcher AND Deborah

Legal Notices

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: James Michael Mason
Date of Death: January 10, 2017
Case Number: 2017ES4200494
Personal Representative:
Barbara G. Mason
446 BoBo Road
Wellford, SC 29385
6-1, 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: Clyde Wayne Horton
Date of Death: March 4, 2017
Case Number: 2017ES4200569
Personal Representative:
Stephen T. Horton
213 N. Franklin Road
Greenville, SC 29609
6-1, 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: Elwanda Marie Brannon
Date of Death: March 18, 2017
Case Number: 2017ES4200512
Personal Representative:
Michael P. Brannon, Sr.
507 Birch Circle
Spartanburg, SC 29303
6-1, 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: Steven Bradford Armfield
Date of Death: April 5, 2017
Case Number: 2017ES4200871
Personal Representative:
Hillary Armfield
127 Old Petrie Road
Spartanburg, SC 29302
Atty: Thomas A. Killoren, Jr.
Post Office Box 3547
Spartanburg, SC 29304
6-1, 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: Daniel Wade Easler
Date of Death: February 21, 2017
Case Number: 2017ES4200794
Personal Representative:
Duane Easler
125 Easler Circle
Moore, SC 29369
Atty: Stephen A. Yacobi
408 N. Church St., Suite B
Greenville, SC 29601
6-1, 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: Reginald Walter Cox
Date of Death: March 6, 2017
Case Number: 2017ES4200581
Personal Representative:
Melissa Cox Marlow
255 Halls Bridge Road
Campobello, SC 29322
6-1, 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: Marcus E. Johnson
Date of Death: February 10, 2017
Case Number: 2017ES4200305
Personal Representative:
Lisa Tucker
Post Office Box 953
Irman, SC 29349
Atty: Paul A. McKee, III
409 Magnolia Street
Spartanburg, SC 29303
6-1, 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: Richard F. Clark
Date of Death: November 19, 2016
Case Number: 2017ES4200712
Personal Representative:
Marianne Clark
435 Sandpiper Drive
Boiling Springs, SC 29316
Atty: Kenneth Phillip Shabel
Post Office Box 3254
Spartanburg, SC 29304
6-1, 8, 15

LEGAL NOTICE

2017ES4200831

The Will of Ada Bell Edwards, Deceased, was delivered to me and filed May 16, 2017. No proceedings for the probate of said Will have begun.

PONDA A. CALDWELL
Judge, Probate Court for
Spartanburg County, S.C.
6-1, 8, 15

LEGAL NOTICE

2017ES4200824

The Will of Larry L. Campbell, Deceased, was delivered to me and filed May 11, 2017. No proceedings for the probate of said Will have begun.

PONDA A. CALDWELL
Judge, Probate Court for
Spartanburg County, S.C.
6-1, 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: Steven Randall Rogers
Date of Death: March 4, 2017
Case Number: 2017ES4200558
Personal Representative:
Emily W. Rogers
263 Ferndale Drive

Boiling Springs, SC 29316
6-8, 15, 22

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: Sandra Welchel
Date of Death: February 2, 2017
Case Number: 2017ES4200575
Personal Representative:
William M. Welchel
3590 Southport Road
Spartanburg, SC 29302
6-8, 15, 22

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 Abernethy
AKA Stephen C. Abernathy
Date of Death: April 21, 2017
Case Number: 2017ES4200887
Personal Representatives:
David M. Jones and
Amy L. Jones
127 Conamara Lane
Woodruff, SC 29388
Atty: Michael Barnard Bridges
Post Office Box 1923
Greenville, SC 29602
6-8, 15, 22

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: Betty Jo Sexton
Richards
Date of Death: March 25, 2017
Case Number: 2017ES4200618
Personal Representative:
Joe A. Richards
Post Office Box 425

104 Walker Street
Union, SC 29379
6-8, 15, 22

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: Kenneth Michael Turner
Date of Death: May 23, 2017
Case Number: 2017ES4200906
Personal Representative:
Debra E. Turner
720 Asheville Highway
Spartanburg, SC 29303
6-8, 15, 22

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: Edward E. Cubitt
Date of Death: April 6, 2017
Case Number: 2017ES4200900
Personal Representative:
Frances M. Cubitt
212 Overland Drive
Spartanburg, SC 29307
Atty: Alan M. Tewkesbury, Jr.
Post Office Drawer 451
Spartanburg, SC 29304
6-8, 15, 22

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: Betty Jo Sexton
Richards
Date of Death: March 25, 2017
Case Number: 2017ES4200618
Personal Representative:
Joe A. Richards
Post Office Box 425

Roebuck, SC 29376
6-8, 15, 22

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: Irma B. Henderson
Date of Death: March 26, 2017
Case Number: 2017ES4200604
Personal Representative:
Susan H. Greenway
Post Office Box 85
Mayo, SC 29368
6-8, 15, 22

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: Ceferino Mark Carrion
Date of Death: April 4, 2017
Case Number: 2017ES4200574
Personal Representative:
Jennifer Lee Carrion
2307 Talking Rock Drive
Cary, NC 27519
6-8, 15, 22

LEGAL NOTICE

2017ES4200872

The Will of Asa L. Duckworth, Deceased, was delivered to me and filed May 23, 2017. No proceedings for the probate of said Will have begun.

PONDA A. CALDWELL
Judge, Probate Court for
Spartanburg County, S.C.
6-8, 15, 22

LEGAL NOTICE

2017ES4200874

The Will of Joseph Edward Shurburt AKA Joe E. Shurburt, Deceased, was delivered to me and filed May 23, 2017. No proceedings for the probate of said Will have begun.

PONDA A. CALDWELL
Judge, Probate Court for
Spartanburg County, S.C.
6-8, 15, 22

LEGAL NOTICE

2017ES4200890

The Will of Lawrence Sparks, Deceased, was delivered to me and filed May 25, 2017. No proceedings for the probate of said Will have begun.

PONDA A. CALDWELL
Judge, Probate Court for
Spartanburg County, S.C.
6-8, 15, 22

The GreenHouse
Business Incubator at the George USC Upstate

presents

Featuring National Pricing Expert
Bert Schefers
Managing Partner at Abbey Road Associates

“Eight Steps to a Winning Pricing Strategy”

Thursday
JUNE
15
12:00-1:15 p.m.
BMW Classroom, The George
Cost is \$15 & registration required, box lunch provided.

REGISTER TODAY! >>>

www.uscupstate.edu/pricingseminar

Don't let your wireless bill ruin your big trip

(StatePoint) Travel can be rife with inconvenience, from delayed flights to lost luggage and more. And the high cost of staying connected via mobile devices is an additional headache for a growing number of travelers, especially those with international adventures ahead.

This summer travel season, T-Mobile and research firm GfK released a new study that shows Americans' reliance on their smartphones, and how potentially pricey travel could be for those who don't understand the costs of international roaming.

The study found that 69 percent of Americans take their smartphone when they leave the country and travelers are willing to make extreme tradeoffs for connectivity and the ability to maintain contact with friends and family.

Indeed, more than half (55 percent) of Americans would rather lose their luggage than their smartphone, and two thirds (66 percent) of Americans would trade their preferred seat on a plane to ensure they have their cell phone when traveling abroad.

While people plan for the

foreign country and 66 percent are worried about getting lost. With the right carrier, and access to unlimited data, your phone can break down these barriers for you! Make sure you have the apps you need and a plan that lets you utilize those apps for everything from maps and navigation to translation technology.

- Use Wi-Fi when you can. If you don't have a data friendly travel plan, put your phone in airplane mode and only use Wi-Fi when it's available. You won't be alone. Staying connected is such a concern that one in five (21 percent) smartphone users reported going to extreme measures, like eating at a restaurant they didn't like, just to use the Wi-Fi, or even illegally pirating strangers' Wi-Fi connections!

So, take your family somewhere exciting this travel season and don't forget your smartphones! You'll be glad you have them while traveling, particularly if you take steps to keep your bill in-check.

PHOTO SOURCE: (c) JackF - Fotolia.com

cost of hotels, airfare and other travel expenses, they can sometimes underestimate the cost of connectivity while traveling if they are not careful.

To help you prepare for the busy travel season ahead, T-Mobile is offering tips to make sure you and your family can stay connected without coming home to an outrageous

wireless bill.

- Know your plan. Shockingly, six in 10 survey respondents (59 percent) confessed to not knowing what their international plan rates were. Considering that the average week abroad for a family of four can be more than \$7,000 if you don't plan ahead, this could be a

major setback when you return from that fun vacation!

In order to avoid bill shock, seek out a plan that helps eliminate unexpected expenses. For example, T-Mobile ONE is designed with passport-holders in mind, and automatically includes texting and data at no additional cost in more than 140 countries and

destinations. And if you travel to Mexico and Canada a lot, you'll be happy to know that high-speed data in those countries is included. To learn more about the plan offerings, visit t-mobile.com.

- Use data to your advantage. Fifty eight percent of survey respondents reported being worried about not knowing the language in a

THE BEST SUMMER CAMPS IN HISTORY!

 <p>American Girls!</p> <p>June 12-16</p> <p>Ages 6-14</p> <p>Enrollment: \$95</p>	 <p>Uncover History!</p> <p>June 26-30</p> <p>Ages 8-12</p> <p>Enrollment: \$125</p>	 <p>Camp Courage</p> <p>July 10-14</p> <p>Ages 8-12</p> <p>Enrollment: \$125</p>	<p>DISCOVER Public History</p> <p>July 17-21</p> <p>Ages 15-18</p> <p>Enrollment: \$50</p>
--	---	--	---

Day camps for ages 6-18!

*Learning continues this summer as we explore history
through games and hands on projects.*

**VISIT WWW.SPARTANBURGHISTORY.ORG FOR
MORE INFORMATION!**