

SUNDAY

Daylight
Saving Time
begins Mar. 12© 2017 by King Features Syndicate, Inc.
World rights reserved.

CHANGE SERVICE REQUESTED

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

Junior League of Spartanburg announces 2017-18 Board of Directors - Page 2

Greenville man sentenced in access device fraud conspiracy - Page 3

Spartan Weekly

Community news from Spartanburg and the surrounding upstate area

Visit us online at www.spartanweeklyonline.com

AROUND TOWN

Local McDonald's to award \$10,000 in scholarships

Greenville - The competition among area students applying for college scholarships continues to be fierce, which is why McDonald's restaurants of Greenville, Spartanburg and Asheville and 107.3 JAMZ have once again teamed up for the 2017 McDonald's Future History Makers Scholarship.

The second annual scholarship program was designed to help offset the cost of tuition fees, books, supplies and/or equipment required for college courses, and will award two \$5,000 scholarships to local high school seniors who are making an impact through their academic achievement and community involvement.

Applications for the 2017 McDonald's Future History Makers Scholarship are being accepted March 1 - March 26 online at www.1073jamz.com. Entrants will have to submit an essay and two letters of recommendation.

Spartanburg man indicted on federal gun and drug charges

Xavier Lee Gist, age 22, of Spartanburg, was charged in a four-count indictment with two counts of possession of a firearm by a prohibited person; possession with the intent to distribute cocaine base (crack); and possession of a firearm in furtherance of a drug trafficking crime. The maximum penalty Gist could face is a fine of \$1,750,000.00 and/or imprisonment of 45 years. The case was investigated by the Spartanburg Police Department and the Bureau of Alcohol, Tobacco and Firearms and is being prosecuted by Special Assistant United States Attorney Jennifer Wells of the Greenville office.

The Red Horse Inn in Landrum receives 2017 AAA Four Diamond distinction

AAA Carolinas honored 31 hotels and 10 restaurants at the AAA Four Diamond Awards for South Carolina during a ceremony at Belmond Charleston Place in Charleston on Tuesday, February 21.

Four Diamond hotels in South Carolina included The Red Horse Inn in Landrum, which has received the honor for 20 years.

AAA gives the Four Diamond Awards annually to qualified hotels and restaurants in North America. More than 2,000 properties nationally earn the Four Diamond ratings after specially trained evaluators conduct anonymous overnight stays or dine incognito.

Local FASTSIGNS® franchisee helps rebrand area manufacturing facilities

FASTSIGNS® of Spartanburg was named a runner up in the FASTSIGNS Customer Solutions Awards for the outstanding visual communications solutions the franchise center provided Babcock Power Inc.'s local manufacturing facilities.

Babcock Power Inc., a global energy and environmental services and systems enterprise, underwent a company-wide rebranding campaign, which included updating the logos and branding of their various subsidiaries located in Duncan and Lyman.

FASTSIGNS of Spartanburg provided new building and warehouse signs, pylon signs, window graphics and lettering, directional signage, custom doormats and banners.

Unworldly comedy abounds in *Blithe Spirit*

The Spartanburg Little Theatre's next production in its 2016-17 season is the classic Noel Coward farce *Blithe Spirit*, which first premiered on London's West End in 1941. Made famous by the 1945 film version starring Rex Harrison, *Blithe Spirit* opens on Friday, March 10 and runs for two weekends through March 19. Performances are Friday and Saturday evenings at 8 pm and Sunday afternoons at 3 pm.

"*Blithe Spirit* is one of those classic screwball comedies that still works today," says John Fagan, guest director for *Blithe Spirit*. "The recent Broadway revival starring Angela Lansbury really put *Blithe Spirit* back on the theater map. It is classic Noel Coward, full of wit and wisdom, and most of all lots of laughs."

Blithe Spirit features a who's who of Upstate theater veterans, including Spartanburg Little Theatre executive artistic director Jay Coffman, BJ Koonce, Tiffany Nave, Harmonie Skipper, Robert Searle, Jennifer Januchowski, and Anna Lee Altman.

Tickets for *Blithe Spirit* can be purchased by calling the Chapman Cultural Center box office at (864) 542-2787 or by ordering online at www.chapmanculturalcenter.org. Tickets are \$25 for adults, \$24 for seniors and \$20 for students.

SUE SCHNEIDER HONORED WITH Neville Holcombe Distinguished Citizenship Award Sponsored by Harper Corporation and McMillan Pazdan Smith

Sue G. Schneider was honored with the award at the 2017 Spartanburg Chamber of Commerce annual celebration, held on March 2nd. She is the Chief Executive Officer of Spartanburg Water System in Spartanburg, South Carolina. She joined Spartanburg Water in 1998 as the Assistant General Manager and was promoted to Chief Executive Officer (CEO) in 2007. Sue has more than 30 years in the environmental remediation, public utilities and environmental management fields. Prior to coming to Spartanburg Water, Sue worked for Westinghouse Electric at Department of Energy sites in New York and Ohio. Prior to her time at Westinghouse she was involved in hazardous waste site remediation activities at a subsidiary of Browning-Ferris Industries in Ohio.

As the Past Chair of the Spartanburg Area Chamber of Commerce, she distinguished herself as the first woman to lead that organization. In addition, she is currently an executive board member of Ten at the Top and the Urban League of the Upstate, and serves on the board of the South Carolina Associations of United Way and the Rotary Club of Spartanburg.

Her leadership also extends to the global water industry. She has served a number of roles for the Water Environment Federation. Her leadership within the American Water Works Association, or AWWA, includes her role as Chair of the South Carolina section. She was a past member of AWWA's Executive Board.

Sue received her Bachelor of Science in Landscape Architecture from The Ohio State University, a Master of Science in Environmental Science from the University of Cincinnati and a Master of Business Administration from Wake Forest University.

Wofford students have spent a lot of time writing during January.

Wofford Interim class 'trains' students to write creatively

During the month of January, a band of Wofford students wrote hundreds of thousands of words. They wrote for fun, for credit and, most importantly, for growth.

"I want to encourage my students to write and to love writing and to be able to talk about literature, but in the end it's really about building discipline," says Dr. Tracy Revels, professor of history, who taught The Writer's Workshop during Interim.

Lee Holden, a third-year history and philosophy major, enjoyed the discipline and structure of the class.

"I got a feel for the day-to-day grind of writing. It really comes down to persistence," says Holden. "It's useful for people who struggle with putting words to page. This class put an emphasis on writing no matter what because you can only move forward if you keep trying."

The class spent their days speaking with other writers, such as Wofford's own Farahnaz Afaq '18, who

wrote her own autobiographical children's book based on her story as an Afghan refugee. She took The Writer's Workout the prior year to learn writing techniques and devices and to practice using a variety of prompts.

Prompts ranged from trying to portray one specific emotion or taking photos of people from the Victorian era and creating backstories and situations for them. Samantha Wagner '17 used this latter prompt as a springboard for the piece she read at the class Coffee House event, during which every student read their favorite work.

Wagner, a humanities and Spanish double major with a business minor, is thankful for the class for reminding her how to write for fun.

"I'd forgotten what it was like to write for prompts not for page numbers, so it was a wonderful sort of refocusing of my interests," says Wagner. "Creative writing requires the writer to synthesize

experience, knowledge and imagination into one work. It is the intersection of critical thinking and creativity and thus is a crucial part of a liberal arts education. It's been invaluable for my time at Wofford and will be so moving forward."

At the end of the day, Revels says the class's focus on writing is foundational to education as well as forming healthy, well-rounded and interesting individuals, but also for community building.

"I'm not involved in the creative writing program at Wofford, but writing is very much a part of who I am," says Revels. "So when students write, I write with them. I wanted to create an open environment where we could all share and bond. ... There is a community here at Wofford that writes and encourages others to write so I hope my students can find a place within it."

By Kelsey Aylor, Wofford Class of 2018

John Lane finalist for Burroughs Medal

Wofford College professor and author John Lane has been named a finalist for the prestigious John Burroughs Medal, created in 1926 to recognize the best in nature writing.

Lane, a professor of English and environmental studies and director of Wofford's Goodall Environmental Studies Center, will be recognized in April at the Annual Literary Awards Ceremony of the John Burroughs Association at the American Museum of Natural History in New York City. The award honors the literary legacy of Burroughs, credited with creating the modern nature essay. It is given "to a distinguished book of nature writing that combines scientific accuracy, first-hand fieldwork and excellent natural history writing," according to the Burroughs Association. Previous medalists include Aldo Leopold, Rachel Carson, and South Carolinian Archibald Rutledge.

This year, in an unprecedented move in, the association will recognize the four finalists' "natural history books of uncommon distinction," in addition to honoring the winner of the award, Brian Doyle, author of the novel "Marten, Marten."

Lane is the author of a dozen books of poetry and prose, including six from the University of Georgia Press. His latest book from UGA is "Coyote Settles the South."

On Thursday, March 23, Lane and Dan Flores, author of "Coyote America," will lead a dialogue on coyotes as part of the Tyson Family Lecture on the Preservation and Restoration of Southern Ecosystems at Wofford. The program, which is free and open to the public, will be held at 7 p.m. in Leonard Auditorium in Main Building on Wofford's campus.

Lane's "Abandoned Quarry: New & Selected Poems" includes much of his published poetry from over the past 30 years, plus a selection of new poems. His new book of poems, "Anthropocene Blues," is forthcoming this year. Lane's first novel, "Fate Moreland's Widow," was published by the late Pat Conroy's Story River books in early 2015.

Lane has won numerous awards, including the 2001 Phillip D. Reed Memorial Award for Outstanding Writing on the Southern Environment given by the Southern Environmental Law Center. In 2011 he won the Glenna Luschei Prairie Schooner Award, and in 2012 "Abandoned Quarry" won the Southeastern Independent Booksellers Alliance Poetry Book of the Year prize.

As an environmentalist, Lane was named the 2013 Water Conservationist of the Year by the South Carolina Wildlife Federation and the Clean Water Champion by Upstate Forever.

In 2014, he was inducted into the South Carolina Academy of Authors. Lane and his wife, Betsy Teter, co-founded Spartanburg's Hub City Writers Project.

Around the Upstate

Community Calendar

MARCH 9
Faculty Recital, Danel Recital Hall at Converse College, 580 East Main Street, Spartanburg. The recital will begin at 7:30 p.m.

MARCH 10
Switch-A-Roos Consignment Sale at the Spartanburg Memorial Auditorium, 385 N. Church St. For ticket information or to order tickets, call 864-582-8107 or 800-745-3000.

MARCH 12
Sundays Unplugged at Chapman Cultural Center, 1 - 5 p.m. Most museums are open, and a free concert will be held 2 - 4 p.m. 542-ARTS.

MARCH 14
Free Legal Clinic: Real Estate and Foreclosure Law Issues, 6:30 - 7:30 p.m. at the Spartanburg Headquarters Library, 151 S. Church St., Spartanburg. (803) 799-6653

MARCH 16
Free Legal Clinic: Social Security Issues, 6:30 - 7:30 p.m., at the Woodruff Branch Library. (803) 799-6653

MARCH 22
Dave Ramsey and Chris Hogan will be at the Spartanburg Memorial Auditorium hosting a Smart Money event, 6:30 p.m. To order tickets call 800-844-6934, or 800-745-3000.

MARCH 24
Dancing with the Spartanburg Stars, presented by the Cancer Association of Spartanburg & Cherokee Counties, beginning at 7:45 p.m. To order tickets call 800-745-3000.

1. Is the book of Ezekiel in the Old or New Testament or neither?
2. Who/what does "their eyes stand out with fatness" refer to in Psalms 73? Demons, Wicked rich, Serpents, Unholy
3. From 1 Kings 17, what was the widow's crust miraculously kept full of? Milk, Water, Oil, Light
4. Who reaped a crop a hundred times the grain he sowed? Gideon, Isaac, Samson, Hanun
5. Whose daughter was referred to as Talitha by Jesus? Zeresh, Jairus, Jeremiah, Shelomith
6. From Acts 16, who sold purple cloth? Lydia, Zimri, Sisera, Hannah

ANSWERS: 1) Old; 2) Wicked rich; 3) Oil; 4) Isaac; 5) Jairus; 6) Lydia

Comments? More Trivia? Visit www.TriviaGuy.com

(c) 2017 King Features Synd., Inc.

Junior League of Spartanburg announces 2017-18 Board of Directors

The Junior League of Spartanburg (JLS), Spartanburg's premier organization of women committed to promoting voluntarism, developing the potential of women and improving the community, has announced the new 2017-2018 Board of Directors. These members will be responsible for overseeing the leagues finances, policies, and procedures, admission of membership, strategic planning and community outreach.

"For over seventy-five years, the Junior League of Spartanburg has provided civic leadership opportunities and connected women who share a commitment to voluntarism and community transformation. I am very excited about the talent and the energy of the 2017-2018 Junior League of Spartanburg Board of Directors," said, Amy Goulding Goodwin, the Junior League of Spartanburg's new President. "We are already hard at work planning the new year for our members and most importantly, our community. I am looking forward to continuing our newest community initiative, children's literacy and school readiness. We will be offering a 'Read and Dine' event, a hands-on after school literacy workshop for children and their parents."

The new Board members

include:
President: Amy Goulding Goodwin - an active member since 2009, this will be Amy's fourth year as a board member. Her previous leadership roles in the League include serving as the Mini-Grants for Teachers Chair, Vice President of Community, Secretary, and President Elect. Amy is an attorney in Spartanburg, married, and has one child.
President Elect: Colleen Rice - An active member since 2010. Before being elected as President Elect, Ms. Rice served in other leadership positions, including the Santa's Soiree Co-Chair and Chair, Revenue

Enhancement Chair, she also served as the Santa's Shoppe Event Vice Chair and then Chair. Following those leadership roles she was nominated to the board as Treasurer Elect in 2015 and most recently served on the board as Treasurer. Colleen is from Southwest Florida and is an Account Manager with Optum Hospice Pharmacy Services.
Vice President of Membership: Blaire Campbell - An active member since 2009, Ms. Campbell has served as Placement Chair & Vice-Chair. She was born and raised in Spartanburg and is a Clinic Manager at Advanced Therapy Solutions Kids which specializes

in Pediatric Occupational Therapy and Physical Therapy Services. She has one daughter, Charli Mycah.
Vice President of Communications: Ansley Gowan - An active member since 2015. This will be Ms. Gowan's first year serving as a Board Member. She previously has served as the Marketing/Public Relations Chair. Ansley is from Pauline, and a Reading Interventionist in Spartanburg School District Six.
Vice President of Community: Hannah Lane - An active member since 2015. Ms. Lane has served in a couple of leadership positions, Community Project- Upstate Family

Resource Center Chair and Project Development Chair. She owns Wise Chiropractic in Spartanburg. She lives in downtown Spartanburg.

Treasurer: Lindsey Ridgeway - An active member since 2012. Her leadership roles in the league include Santa's Soiree Auction Chair, Santa's Shoppe Event Chair and Vice Chair, and Treasurer Elect. Mrs. Ridgeway is the Assistant VP for Student Services at VCOM-Carolinas. She is married to Ryan Ridgeway and they have one son, Michael Nash.

Treasure Elect: Leah Rigsby - An active member since 2015. Mrs. Rigsby is looking forward to working on the Board for the first time. She has been involved in a couple of leadership roles including the Revenue Enhancement Chair and the Mini Grant Chair. Mrs. Rigsby is from Philadelphia, PA and is currently a stay-at-home mother with her three boys, Liam and twins Easton and Greyson. She is married to Jeffery Rigsby.

Secretary: Neely Darr - An active member of the league since 2013. This will be Mrs. Darr's first year serving as a board member. Her previous leadership role includes serving as Sustainer Chair. Neely works with her family at Vic Bailey Automotive, and is married to Andrew Darr.

Verizon Wireless investing \$3.5 million, creating 260 new jobs in Upstate growth

Columbia - Verizon Wireless, the nation's largest provider of telecom-munications products and services, is expanding its existing operations in Greenville County. To accommodate its continued growth, the company is investing \$3.5 million and creating 260 new jobs.

Employing a diverse workforce of more than 160,000 and headquartered in New York, Verizon Wireless and its industry-leading network provide a variety of products and services to consumers and businesses nationwide. In addition to its wireless services, Verizon Wireless offers a premiere, all-fiber network, which helps the company deliver integrated solutions to millions of consumers and businesses around the world.

"With access to an outstanding workforce and an 'open for business' policy by state and local officials, we are truly looking forward to expanding our presence in Greenville. As we work to streamline our national operations and improve the total customer experience, our center in Greenville has a proven track record of providing outstanding results and

delivers great service to our customers nationwide," stated Verizon Wireless Customer Care Senior Vice President Christine Baron.

South Carolina Governor Henry McMaster added "Today, we congratulate Verizon Wireless on the announcement of its latest South Carolina expansion. By creating 260 new jobs in Greenville County, Verizon Wireless is making a real commitment to the community and to our state as a whole, and we are excited for the continued success we know this partnership will bring."

"Verizon is a world-class leader in wireless technology as well as broadband and fiber. The Mauldin community has called them a good neighbor for over 14 years, and we congratulate their continued growth and appreciate their dedication to our community," added Greenville County Council Chairman H.G. (Butch) Kirven Jr.

Located at 700 Brookfield Parkway in Mauldin, Verizon Wireless plans to consolidate services in its customer service and tele-sales divisions at its existing Greenville County

operations. Hiring for the new positions is projected to begin immediately, and interested applicants

should visit the company's careers page online for more information.

The Coordinating Coun-

cil for Economic Development has approved job development credits related to this project.

Super Crossword ADD CAMPAIGN

- ACROSS**
- 1 British Derby town
 - 6 — apso (terrier)
 - 11 Billy's bleat
 - 14 Time and —
 - 19 Name on a mower
 - 20 Greek letters
 - 21 Raised RRs
 - 22 Storybook elephant
 - 23 Cheer up the singer of "Galveston"?
 - 26 Cowboy rope
 - 27 "Aw, quit — bellyachin'!"
 - 28 Frozen cubes
 - 29 Puck, for one
 - 30 Lack of law
 - 32 Rice fields whose workers love a frothy pastry filling?
 - 38 With a very sharp image, for short
 - 40 Ipanema site, briefly
 - 41 Drink in many a 58-Across
 - 42 Corp. VIP
 - 43 Scottish boys
 - 49 Fr. woman with a halo
 - 52 "As I see it," to a texter
 - 53 "Science Guy" Bill
 - 54 Turkey Day tuber
 - 55 Artistic users of acid
 - 58 Pub barrel
 - 59 Farm fowls
 - 61 Food grinder
 - 65 "Zapped!" actor Willie
 - 66 GQ staffers
 - 67 Threw one's ordinary existence into confusion?
 - 71 Sky's color, in Salerno
 - 72 Luau guitar, for short
 - 73 Ocean filler
 - 74 Driver's 180
 - 75 Horse riders' activity in an Asian island country?
 - 81 Insult, hip-hop-style
 - 84 "— a Grecian Urn"
 - 85 Actor Davis
 - 86 Rebuke to Brutus
 - 87 Rhea's kin
 - 88 Bill or Hillary
 - 90 Suffix with joy or humor
 - 93 Slim fish
 - 94 Big primate
 - 95 Sluggish Griffey
 - 96 Officer in charge of soft packing material?
 - 102 Tycoon Onassis
 - 104 Two, to José
 - 105 Take it on the — (escape)
 - 106 Woes
 - 107 NFL announcer John acting up?
 - 115 Typical
 - 116 Crude stuff
 - 117 Stud's place
 - 118 Pay a visit to
 - 121 Municipal
 - 122 Deliver a craze follower into custody?
 - 128 Up in the air
 - 129 Nero's "I love"
 - 130 Spirits in bottles
 - 131 —car (Avis service)
 - 132 Hopes to get
 - 133 "Fresh Air" aier
 - 134 Artery-opening tube
 - 135 Letters of plurals
 - 1 All nerves
 - 2 Brazilian soccer hero
 - 3 Sniffers in rescue operations
 - 4 O'Hare airport code
 - 5 Army doc
 - 6 Tablecloths, e.g.
 - 7 Ad — committee
 - 8 "I'm — loss"
 - 9 Frost Loops toucan
 - 10 In line with
 - 11 Hybrid meat
 - 12 Completely
 - 13 Like — in the face
 - 14 Wear away
 - 15 Beehive, e.g.
 - 16 Ancient calculators
 - 17 Machine shop tool
 - 18 Gels ragged
 - 24 Prefix with car or chic
 - 25 Make dim, as by tears
 - 31 Opposite of day, in Bonn
 - 33 Kooky
 - 34 Nation south of Braz.
 - 35 Super-small part
 - 36 Opus finale
 - 37 Drop-line link
 - 38 "Looks great to me!"
 - 39 Called
 - 44 Aid for an asthmatic
 - 45 Looked at amorously
 - 46 Wire, e.g.
 - 47 Stone of film
 - 48 Word
 - 49 Interstate rig
 - 50 Not kosher
 - 51 Nero's "to be"
 - 56 Cruel Roman emperor
 - 57 Physically fit
 - 60 Aspersions
 - 62 Linear, for short
 - 63 Weigh down
 - 64 As — (usually)
 - 68 Squeezes (out)
 - 69 Amraz of TV
 - 70 Her niece is Dorothy
 - 71 Weed — (lawn care brand)
 - 75 Foot coverer
 - 76 Be inactive
 - 77 "No, Hans"
 - 78 Charlie Chaplin's last wife
 - 79 Era after era
 - 80 Agenda
 - 81 Envy and lust
 - 82 Urge to act to me!"
 - 83 Plaintiffs
 - 89 In arrears
 - 91 Wrinkly citrus fruit
 - 92 Flip through
 - 97 34th prez
 - 98 Show respect (to)
 - 99 "Because — so!"
 - 100 "Wow!," in an IM
 - 101 Not a one
 - 102 Going with the flow
 - 103 Strikes back, say
 - 107 Kind of parrot
 - 108 Teresa's city
 - 109 English county
 - 110 "Borstal Boy" author
 - 111 Many YouTube uploads
 - 112 Prove apt for
 - 113 Little battery
 - 114 Rapper with six Grammys
 - 119 Villa d'—
 - 120 Greek letters
 - 123 Rock blaster
 - 124 Pooch's doc
 - 125 Propyl ending
 - 126 — Tin Tin
 - 127 Arles article

©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: Mildred Dailey
Publisher & Editor: 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

Greenville man sentenced in access device fraud conspiracy

Columbia - United States Attorney Beth Drake stated recently that Dalvin Michael Davenport, Jr., age 23, of Greenville, was sentenced to 24 months imprisonment, followed by 3 years of supervised release and restitution of \$30,857.89, after pleading guilty to charges of conspiracy to commit access device fraud and money laundering. United States District Judge Timothy M.

Cain, of Anderson sentenced Davenport on February 9th. At an earlier guilty plea hearing, Assistant U. S. Attorney Jeanne Howard, established that Davenport, along with other members of the conspiracy, recruited cashiers at various businesses to credit funds onto Green Dot, Visa and other prepaid cards without receiving payment. Immediately

after obtaining the prepaid cards, members of the conspiracy activated and depleted the cards of the fraudulently loaded funds. In total, the conspiracy resulted in a loss of over \$264,000.00, to several businesses in South Carolina and Georgia. Other members of the conspiracy who previously entered guilty pleas and have been sentenced include the following:

Vincenzo Mikkel Byers, age 26, of Greenville, sentenced to 36 months imprisonment; Cierra Andreous James, age 24, of Greenville, sentenced to 30 months imprisonment; Brandon Christopher Davis, age 26, of Simpsonville, sentenced to 30 months imprisonment; Tony Christopher Robinson, age 24, of Fountain Inn, sentenced to 18 months imprisonment;

Davario Rashad Clinkscale, age 23, of Greenville, sentenced to 30 months imprisonment; Eric Ross Wilson, age 26, of Greenville, sentenced to 30 months imprisonment; Terrance Justin Davis, age 27, of Mauldin, sentenced to 21 months imprisonment; Quentin Nathaniel McClinton, age 25, of Greenville, sentenced to time served; and, Adam Isaiah Posley, age 21, of

Greenville, sentenced to 3 years' probation. The case was investigated by agents of the FBI Upstate Gang Task Force and the U. S. Treasury Department, IRS Criminal Investigation Division. Assistant United States Attorney Jeanne Howard of the Greenville office handled the case.

What to know before deciding to replace your home flooring

What to Know Before Replacing Home Flooring

(StatePoint) Whether you are building a new house or making upgrades on a current home, there is a lot to consider when it comes to flooring. It's important to keep in mind that the choices available have changed in recent years. Here are some things to know.

Choose Style
When people choose flooring products, they may be ruling out a large swath of options because of the associations they have with specific materials. For example, you may not associate vinyl with luxury but new products on the market are redefining vinyl flooring, offering fashion-forward high-quality products in striking elegant designs.

Ensure Durability
If you love the look of

traditional hardwood floors, consider all of your options. New vinyl technologies are allowing

homeowners to get the same elegant style engineered to withstand the wear and tear to which

wood is susceptible. For example, Mohawk SolidTech, a luxury vinyl tile, has a thick, rigid con-

struction and planks that look and feel just like real hardwood, but are designed to resist scratch-

es, scuffs and indentation, and maintain stability under heat and temperature change. The planks also fit together to create an impenetrable lock so that the floors remain waterproof and odor-free.

Consider Maintenance
Make sure the flooring you opt for is easy to clean and requires very little maintenance. If you have pets, you may want to consider getting extra protection with a special warranty designed for pet owners, such as Mohawk's All Pet Protection and Warranty, which covers all pets and all accidents. More information can be found at MohawkFlooring.com.

Before making flooring decisions, get savvy and weigh all your current options. These days, it is possible to find flooring products that combine style, durability and low maintenance.

THE BEST SUMMER CAMPS IN HISTORY!

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

Legal Notices

Florence, SC 29505
3-9, 16, 23

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: Effie O. Shealy
Date of Death: January 10, 2017
Case Number: 2017ES4200107
Personal Representative:
Mary C. Shealy
453 Coggins Shore Road
Inman, SC 29349
3-9, 16, 23

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: George William Brown
Date of Death: February 14, 2017
Case Number: 2017ES4200316
Personal Representative:
Bunny B. McKown
225 Johnson Pointe Court
Chesnee, SC 29323
3-9, 16, 23

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: Alberta Lambert Brown
Date of Death: November 6, 2016
Case Number: 2017ES4200234
Personal Representative:
Ernie M. Brown
356 Parsons Road
Woodruff, SC 29388
Atty: David K. Rice
318 N. Main Street
Woodruff, SC 29388
3-9, 16, 23

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: Justin Cole Bersaglia
Date of Death: August 2, 2016
Case Number: 2017ES4200336
Personal Representative:
Mindo W. Bersaglia
113 Cooley Street
Duncan, SC 29334
Atty: R. Anthony Russo
9357 Two Notch Rd., Suite 103
Columbia, SC 29223
3-9, 16, 23

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: Linda Michele Morris
Date of Death: November 24, 2016
Case Number: 2017ES4200066
Personal Representatives:
Austin Morris AND
Harley Morris
966 N. Green River Road
Gaffney, SC 29341
3-9, 16, 23

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: Robert Lee Griffin
Date of Death: December 20, 2016
Case Number: 2017ES4200069
Personal Representative:
Frances Griffin
101 Glenrock Street
Spartanburg, SC 29302
3-9, 16, 23

13th ANNUAL LAND CRUISE

Set Sail with Mobile Meals to

THE EMERALD ISLE OF

Ireland

FRIDAY, MARCH 17, 2017

7-11 P.M.

SPARTANBURG MEMORIAL AUDITORIUM

Cruise Director, Tom Crabtree, WSPA-TV/7 NEWS

TICKETS: \$60 per person

RESERVED TABLE: \$1,000

PURCHASE TICKETS:

- Online www.mobile-meals.org
- Mobile Meals, 419 East Main St
- Spartanburg Memorial Auditorium

- MUSIC BY BACK 9 BAND
- DANCING
- AUCTIONS
- FIVE FOOD BUFFETS
- RAFFLE FOR ATV

Presenting
Sponsor:

J M SMITH
CORPORATION

MOBILE MEALS
God's love in action

• • • • •
• MARCH •
• FOR •
• MEALS •
• • • • •
HEALTH WHEELS

40
POINTS OF
LIGHT
Celebrating 40 years

PROCEEDS BENEFIT MOBILE MEALS OF SPARTANBURG