


OFFICERS INSTALLED at tonight's candlelight investiture of the Waleria Business Women's Club will include: (l-r) Mmes. Jerry Butts, recording secretary; Al Schneider, vice president; Jan Nishimine, presi-

dent; Joe Anfuso, corresponding secretary; and Anthony Mock, treasurer. Conducting the installation at the Palm's restaurant will be Mrs. W. J. Labit.

Judith Ann Bishop Weds Stephen Ernest Watkins

The First Christian Church of Torrance was the setting for the Dec. 29 marriage of Judith Ann Bishop to Stephen Ernest Watkins. Rev. H. M. Sippel officiated at the 3 p.m. double-ring ceremony.

The bride is the daughter of Mr. and Mrs. James F. Bishop of 2821 Sonoma St. and the bridegroom is the son of Mrs. Gladys Quinn of Manhattan Beach and Charles Watkins of Arcadia.

For the wedding, the church was decorated with white satin bows and flowers on the pews and baskets of white mums and stocks at the altar.

Escorted by her father, the bride wore a floor-length white brocade sheath fashioned with a owl neckline, long sleeves, and a cathedral train which fell from the waist. An elbow length veil was attached to a crown of white satin and pearls. She carried a cascade bouquet of white roses surrounding a white orchid.

Miss Janice Bishop, maid of honor, was attired in a Kelly green peau de soie sheath and carried a cascade bouquet of white roses and holly. Flower girl was Faith Renee Rand, and bridesmaids were Michele Mc-

Cuthchen, Mrs. Robert Rond, Jan Plane, and Beverly Borland. They wore dresses similar to that of the maid of honor.

Mrs. Bishop selected a gold and beige brocade sheath and coat for her daughter's wedding, and the mother of the bridegroom chose a beige sheath with beige accessories.

Best man was Tim Watkins, who had as his attendants: Jack Giles, John Ketterer, Carl Goin and Neil Haworth. Ward Staff was ring bearer.

During the ceremony, "Because" and "The Lord's Prayer" were sung.

Miss Judith Snyder presided at the guest book at a reception at the church. Assisting were Mrs. F. A. Lincoln and the ladies of the Christian Women's Fellowship.

The bride is a 1961 graduate of Torrance High School. The bridegroom, who is with the Los Angeles Police Department, is a 1959 graduate of North Torrance High School and attended El Camino College where he was affiliated with Chi Gamma Iota fraternity.

Following a honeymoon trip to Oceanside, the couple is at home in Manhattan Beach.


MRS. STEPHEN ERNEST WATKINS ... former Judith Ann Bishop (Photo by Seeman)


MRS. CHARLES L. RODGERS ... returns from Monterey honeymoon (Photo by Seeman)

Jensen- Allison Vows Exchanged

Miss Janet R. Jensen, daughter of Mrs. William Biddle and Jerome Jensen of Torrance, became the bride of John H. Allison, son of Mr. and Mrs. Jack Allison of Redondo Beach, at a double-ring ceremony performed at 8 p.m. Friday, Dec. 28 at The Church of the Good Shepherd.

Given in marriage by her father, the bride was dressed in a floor length white peau de soie gown and wore a pillbox crown of seed pearls. She carried a bouquet of white carnations and stephanotis with a white orchid.

Mrs. Burnell Nettehand, matron of honor, was attired in green velvet and had a corsage of white pom-pom-chrysanthemums. Sherry Nettehand, junior bridesmaid, wore a white nylon dress with a circular skirt and had a green crown with nylon net.

Bridesmaids were the Misses Pat Olier and Shirley Biddle and Mrs. Doris Seefeldt.

The mother of the bride selected a green emerald satin costume and the mother of the bridegroom chose a beige ensemble.

Attending the bridegroom were Jim Allison, best man, Jerry Goddard, Bob Ross, and Kenneth Cann, ushers, and Dale Seefeldt and Gary Biddle junior ushers.

A reception at 1215 Crenshaw Blvd. followed the ceremony.

The bride graduated from Lincoln High School in Thief River Falls, Minn., and attended Arlington State College in Arlington

Tex. The bridegroom is a student at El Camino College.

The newlyweds are making their home in Redondo Beach.

PTA News

CHILD DEVELOPMENT

Columbia PTA will meet in the school cafeteria at 7:30 p.m. Tuesday. The Pledge of Allegiance will be led by Boy Scout Troop No. 777.

Mrs. Joseph Kettering, program chairman, states that Miss Betty Gralicker, MSW, Child Development Clinic, Children's Hospital of Los Angeles will speak.

Featured chairmen will be typist and librarian. Refreshments will be provided by mothers of rooms six, seven, and eight.

AUDIO-VISUAL AIDS

How audio-visual aids are used in teaching will be demonstrated by Robert H. Moser, audio-visual services chairman, at an association meeting of Hillside PTA tomorrow. A panel of teachers will discuss methods used in our schools.

Mrs. Beryl P. Guttridge has been elected to fill the office of first vice president.

Eight graders will hold a paper drive Wednesday Jan. 16 to raise money for their graduation party.

Women

RONNIE SAUNDERS, Society Editor

TELEPHONE DA 5-1515

Peterson-Kasterko Nuptials Read

Karen Peterson, daughter of Mrs. Ruth Peterson of Torrance and Roy Peterson, also of Torrance, became the bride of James Kasterko, son of Mr. and Mrs. Thomas Kasterko of Torrance in a ceremony performed at 4 p.m. Saturday, Dec. 29 at St. Andrew's Episcopal Church.

Rev. Hugh R. Percy performed the double-ring ceremony before an altar decked with white glads, mums, stocks and carnations.

Escorted by her grandfather, Lewis Johnson, the bride wore a white satin gown fashioned with a bustle and long sleeves which terminated in points. She carried a bouquet of white roses and lily of the valley surrounding an orchid slip corsage.

For her sister's wedding, Sandra Peterson, maid of honor, was dressed in a red satin brocade gown with long sleeves and carried a cascade bouquet of dark red carnations.

Bridesmaids were Mrs. Reuben Hughes, Miss Diane Bower, and Miss Janet Tharp. Their gowns matched that of the maid of honor and their bouquets were fashioned of peppermint carnations.

The mother of the bride was attired in a beige satin brocade dress with a matching fur-trimmed jacket and beige accessories. The bridegroom's mother wore a blue wool sheath.

Thomas Kasterko was best man for his brother. Ushers included John Sherief, Bill Schell, and Larry Robertson. "O Perfect Love" and "The Lord's Prayer" were sung.

A reception at the church followed. Miss Susan Bredman presided at the guest book. Assisting were Miss Toni Sheets, Miss Carol Sharp and the ladies of the church.

Following a honeymoon trip to Carmel and San Francisco, the newly-married couple is at home in Torrance.

A 1960 graduate of North High School, the bride attended El Camino College and graduated from California College of Commerce. She is employed as a secretary at Airline Welding and Engineering Co. in Gardena.

The bridegroom, who was graduated from Torrance High School in 1957, is employed by the South Bay Daily Breeze.


LAURA LEE GREGG ... To Be Wed

Couple Plights Troth

On Christmas Day Mr. and Mrs. Jack O. Gregg of 3318 Onrado St., announced the engagement of their daughter, Laura Lee, to Lee Allen McCoy Jr., son of Mr. and Mrs. Lee A. McCoy, 2712 Torrance Blvd.

The bride-elect is a graduate of Torrance High School, class of 1962. She is currently attending dental assistant school at U.C.L.A.

The future bridegroom is also a graduate of Torrance High School, class of 1962, and is attending El Camino College where he is a drafting major.

No date has been set for the wedding.

VEGAS LICENSES

LAS VEGAS, Nev., — Marriage licenses issued here include:

Intermill-Ward — Dec. 25, Sam Intermill, 36, and Phyllis Ward 40, both of Torrance.

Peffley-Byrd — Dec. 26, Floyd E. Peffley, 31, and Loretta M. Byrd, 30, both of Wilmington.

Bjando-Ramey — Dec. 28, Steven E. Bjando, 26, of Wilmington, and Judith Ann Ramey, 22, of San Bernardino.

Correll-Richman — Dec. 28, Carl L. Correll, 32, of Torrance, and Patricia S. Richman, 32, of Gardena.

Livingston-Adams — Dec. 28, Perry Blake Livingston, Jr., 22, of Redondo Beach, and Jolene A. Adams, 22, of Torrance.

Bush-Geyer — Dec. 29, Robert E. Bush, 27, and Jacqueline P. Geyer, 25, both of Torrance.

Brown-Brown — Dec. 29, Phillip L. Brown, 35, of Lomita, remarried Betty J. Brown, 30, of Torrance.

McKown-Barnhart — Dec. 29, Raymond W. McKown, 31, and Grace E. Barnhart, 31, both of Torrance.

Shakespeare - Keller — Dec. 29, Robert J. Shakespeare, 19, of Wilmington, and Billie R. Keller, 18, of Artesia.

Gambeau - Veneman — Dec. 30, Alex D. Gambeau, 22, of Torrance, and Jacqueline J. Veneman, 21, of Wilmington.

Hutcheson-Hiegel — Dec. 30, James R. Hutcheson, 33, and Marjorie G. Hiegel, 40, both of Torrance.

Wilson-Rains — Dec. 30, Dennis Dale Wilson, 21, of Lawndale, and Elizabeth E. Rains, 18, of Torrance.

Busby-Moore — Dec. 31, Eugene A. Busby, 33, of Lawndale, and Gloria D. Moore, 26, of Wilmington.

Batey-Burke — Dec. 31, Harry C. Batey, 70, and Edythe A. Burke, 53, both of Torrance.

Gem Society to Meet

The Palos Verdes Gem and Mineral Society will meet Tuesday, Jan. 15 at the Retail Clerks Hall, 25049 Bellepointe Ave., Harbor City. Meeting starts at 8 p.m. The program will include an illustrated narra-

tion discussing the growing and the use of quartz crystals. Regular meetings during the year will take place on the third Tuesday of each month. Visitors are welcome. Information about the society can be obtained from Dorothy Frahm, phone FR 7-1081.