

Author to Speak Here On Dec. 2

"Children's Literature Today" will be the topic of author Eleanor Cameron when she speaks to members of the South Bay Council of the International Reading Association on Thursday, December 2 in the library of North High School in Torrance. The meeting, open to all members of the association, as well as teachers and parents interested in reading, will begin at 3:45 a.m.

Mrs. Cameron has been writing since she was 12 years old. Best known for her children's books, most of her writing has the background of the Monterey Peninsula, Berkeley or San Francisco, the areas in which she lived during her youth. She is now a resident of Arcadia.

Miss Kathleen Bodes, president of the South Bay Council of the International Reading Association, extends an invitation to parents as well as teachers to attend the Thursday meeting.

The program is being planned by Mrs. Goldie Pasco, Hawthorne School District, and Mrs. Eloise Enger, Torrance Unified School District. Refreshments will be served by Mrs. Claire Ganske, hospitality chairman.

Craft Class Now Open for New Session

Women interested in the creative arts may enroll in the afternoon craft class continuing through next year at Lomita Park, 24428 Eshelman Ave. The class is held from 1 to 3 p.m. every Wednesday in the park's gymnasium.

Offered are new ideas in holiday crafts as well as many plastic, glass and copper crafts. There is no charge for registration.

Mothers with small children may register their children in a playtime hour, which is conducted during the class hours.

Further information may be obtained by calling the Lomita Park.

Celebration

Enjoying the oceanfare and nautical atmosphere in the Galley West restaurant at Marineland recently were Mr. and Mrs. Robert C. Branson of Miraleste, who gave a party in celebration of their 14th wedding anniversary.

Guests were Mr. and Mrs. Fred Barman of Torrance, Mrs. Charles Crothers of Torrance, Barbara Branson, Tommy Kerr of Redondo Beach and Mr. and Mrs. Raymond Branson.

MRS. RICHARD BUSH

Aldis-Bush Vows Read

In an afternoon wedding at the United Presbyterian Church in Gardena, Miss Donna Irene Aldis, daughter of Mrs. Henry G. Aldis and the late Mr. Henry Aldis, became the bride of Richard Dee Bush, son of Mr. and Mrs. John H. Bush, 4223 W. 179th St.

The bride's gown was a Chantilly lace sheath with detachable train. Her bouffant silk illusion veil fell from a crown of rosebuds and she carried a crescent of white roses and stephanotis.

Wearing empire gowns in the rainbow colors were Mrs. Darlene Smith, matron of honor; Misses Chris Nelson, Terry Keldrauk, Charlene Burns and Ana Taylor, bridesmaids.

Denris Bush served his brother as best man and ushers were Jim Aldis, Ron Burns, Bill Kehoe and Tom Boostma.

Miss Pat Haffenden was soloist, accompanied by Miss Marlene Semanik.

A reception for the 275 guests was held at the church with Misses Karen Aldis, Sharon and Janis Johnson and Lori Koich registering the guests.

Both the bride and her husband are graduates of North High School and former students at El Camino College.

Eastmans Hosts

Gathering friends for a seafood dinner in the Galley West restaurant at Marineland recently were Mr. and Mrs. Eastman of Hollywood Riviera, who entertained to celebrate Mrs. Eastman's birthday anniversary. The party was climaxed in the "Lookout Room", where guests enjoyed the music of the Charles Amato Quartet.

GOP Women Convention Wednesday

Los Angeles County Federation of Republican Women will hold its 36th Annual Convention on Wednesday, Dec. 1, at the Ambassador Hotel. Approximately 750 delegates, alternates and guests will convene at 10 a.m. in the Embassy Room for the business session of the Convention to be conducted by Mrs. Robert E. Platt of Glendale, County Federation President.

Reports and resolutions will be presented, also membership awards. Featured guest speaker of the morning session will be Rep. H. Allen Smith, 20th Congressional District, of Glendale.

Hi-Neighbors Plan Annual Yule Party

Plans for their seventh annual Christmas party were made by members of the Hi-Neighbor Club at a recent meeting held at the home of Rev. and Mrs. Clifford L. Tierney, 2007 W. 180th St. Mrs. T. Eno was co-hostess.

Mrs. J. B. Christy reported on club's finances and Mrs. Alton Nigh, president, announced that a decision had been made to send clothing, which the group has collected, to needy Indian families in Arizona.

Mrs. Ralph Madden won the door prize.

New Dances Offered at Local YWCA

Torrance YWCA is offering a Popular Dance Class for Adults beginning Dec. 3 and continuing every Thursday evening from 8 to 10 p.m. for eight weeks.

The class will feature the Jerk, Watusi, Cha Cha and other popular dances giving the individual an opportunity to get ready for the holiday parties.

For further information and registration, the Torrance YWCA, 2320 W. Carson St., may be called.

Delta Gammas Will Gather For Cocktails

South Bay Alumnae of Delta Gamma and their husbands will gather for cocktails on Saturday, Dec. 4th from 6 to 8 p.m. Mrs. George W. Thompson, 2541 Hermosa Ave., Hermosa Beach will be the hostess as she has been each year since 1959.

Refreshments will be provided by Mmes. John Kintas, John Leth, and Harold Murdock of Palos Verdes Peninsula and Mmes. Robert Athay, Daniel Kingsbury and Donald Meek of Palos Verdes Estates. Mrs. Meek is chairman of the annual event.

Entertain at Dinner Party

Mr. and Mrs. Russell Paxton entertained a number of guests at dinner Sunday at their home, 1301 Crenshaw Blvd. Enjoying the dinner were Mrs. Paxton's cousin, James Ellison of Greeley, Colo., who is serving with the United States Marine Corps at El Toro, and who had just returned from six months in Viet Nam; Mr. and Mrs. Parker Jackson of Loveland, Colo., who are on vacation in California; and Mr. and Mrs. Howard Cannon of Torrance.

Legislative positions arrived at as a result of past national studies will also be outlined. Local League members will give their recommendations as to whether these positions should be continued, altered, or deleted, Mrs. Radcliffe stated.

The League of Women Voters is a non-partisan organization which studies issues on the city, county, and state levels as well as the national level. Membership is open to all women of voting age.

Birthday Party

Among the recent celebrants at the Smith Bros. Indian Village Restaurant was Mrs. Winnie Barnard of Torrance, who observed her birthday anniversary at a party given in her honor by Mrs. Juliette Johnson of Hermosa Beach.

PTA The Torrance Council Way

Mrs. G. S. Tanza

TORRANCE COUNCIL

First of three Town Hall meetings will be sponsored by Torrance Council PTA at the Recreation Center on Dec. 1 at 7:30 p.m. with Earl Dible, Supervisor of Publications, Santa Monica School District, in the guest lecturer spot. Stressing better understanding of our own interpretation of news and the facts of ordinary daily life being dependent on our environmental background and the present trend of thinking, Mr. Dible promises an interesting and informative evening. All units are encouraged to attend and community groups as well as the individual citizen are welcomed.

ADAMS Adams Elementary PTA convened at 2 p.m. on Nov. 17 in the school cafeteria. Mrs. Phillips Hull, Jr., program chairman, presented a Christmas workshop as a special feature. Kindergarten and first grade mothers were hostesses. The successful paper drive was also announced.

HAMILTON Hamilton PTA executive board met on Nov. 12 to discuss plans for the association meeting which was Fathers Night with a space film, "Speed and Heat" narrated by G. M. Parlaman, who also conducted a question and answer period after the meeting. Homemade refreshments were served by the room mothers of 17 and 18.

PHILIP MAGRUDER John Ford of the Southern California Gas Co. was the guest speaker at the November meeting of Philip Magruder PTA association. His repertoire included two musical renditions and his topic "Us Uncultured Americans" provided the membership with food for thought as well as humor. Mrs. Elroy Whitlock was elected to represent Magruder PTA on the Torrance Council nominating committee. Mrs. Jack Fulton announced the ratification of

three new executive board members: Mrs. Jimmie Cotten, auditor; Mrs. Vernon Raper, safety chairman, and Mrs. W. A. Wright, honorary life chairman. The unit will provide a deputy registrar of voters at each meeting through January.

SEPULVEDA The theme for the Nov. 17 meeting of Sepulveda PTA held in the school cafeteria at 9:30 a.m. was "Protecting Children's Future." The Fire Department representative demonstrated life saving techniques. Robert Adams, juvenile protection chairman, was featured. Mrs. Hiro Muranaka, president of the PTA Council was welcomed at the last board meeting, as was Mrs. Marvin Davison, chairman of the Milk and Lunch Fund of Council. Mrs. Muranaka discussed the reason for continuing the Milk and Lunch Fund.

YUKON "Foundations For Patriotism" was the theme for Yukon PTA's Nov. 18 meeting. The Rams Grey-Y carried the flag and did a choral reading "I Am the United States." Guest speaker, Joseph Wilcox of the Torrance YMCA presented slides of the High Sierra nature trail appropriately entitled "Walk With God." Featured were the hospitality committee Mrs. Earling Boeck and Mrs. Dominic Didado and Mrs. Tom Fujiware and Magazine and Emblems chairman, Mrs. Fred Bradley. Rooms 6 and 9 provided the hostess room mothers.

Mrs. Paul Hughes, president, announced a special Indian Show Dec. 3 at 3 and 4 p.m. in the school cafeteria. Thunderbolt Left-hand, a full-blooded Cheyenne and Crow, will lecture on the "American Indian of Today and the Old Days." He will answer questions and invite members of the audience to join him in an Indian dance and sign language demonstration. He will be in colorful and authentic costume.

Marymount College's annual summer session abroad has been scheduled from July 8 to Sept. 1 on the French Riviera, along with tours to ten cities in Italy, Switzerland and France. The session will be conducted by Dr. Magda Lempart and Mr. Guy Jacobsohn of the Marymount faculty, and students participating may earn four fully accredited units in beginning, intermediate and advanced French, or contemporary European history. The 55-day study tour will leave Los Angeles for Paris on July 8 via Air France charter flight, and will stop a day each in Paris and Lourdes before departing for Beavallon, French Riviera. Classes will be held each weekday morning from July 10 through Aug. 10 at Beavallon, near Saint Tropez, and afterwards will be spent in study and beach recreational activities which will include sailing, water skiing and skin diving with private instructors. Weekend tours are planned to various area points of historical interest and educational value, with all travel to be done by motor coaches especially engaged for each occasion. Following the Beavallon stay, the group will visit and study in Genoa, Pisa, Rome, Florence, Venice, Lake

Kosher Recipe Contest

Homemakers of more than 100 Southland synagogues are researching their favorite food formulas this week for possible entries in a major kosher recipe contest.

Sponsored by the Pacific Southwest Branch of National Women's League of America and Southern California Gas Company, the event will continue through Dec. 15, according to contest chairman, Mrs. Maurice Gordon.

"Valuable prizes will be awarded for outstanding examples of kosher cookery," Mrs. Gordon said. Major prize of the contest will be a modern gas clothes dryer. Twelve other prizes will be awarded to winning entrants.

Designed as a project in Jewish Family Living, the recipe contest emphasizes traditional delicacies of Jewish holidays as well as kosher adaptations of modern foods in daily meal preparations.

The gas company, as co-sponsor of the contest, will publish a wide selection of the submitted recipes in a Kosher Cookbook. In addition to recipes, the book will contain information about the laws of kashrut and major Jewish holidays. The book will be presented to all contestants and will be available for general distribution in the Southland area.

The contest is being coordinated by Rabbi Edward M. Tenenbaum, executive director of Pacific Southwest Region, United Synagogue of America; Mrs. Marcus Mandell, president of the Pacific Southwest Branch of National Women's League, and Mr. C. C. Westmoreland, northwest division manager for the gas company.

Sisterhoods of the Orthodox and Reform Movements are cooperating in the project and are being represented by Mrs. Mark I. Brenner and Mrs. Freda Magid, respectively.

PV Fuchsia Society to Hear Speaker

Alice Martin, authority on fuchsias, begonias, ferns and other shade plants, will be the guest speaker at the meeting of the Palos Verdes Fuchsia Society Monday, Dec. 6 at 8 p.m. at the Palos Verdes High School. Her topic will be "Christmas Decorations."

Guests are always welcome at the meetings. For further information Mrs. Jimmie Lamb may be called.

Chapter Meeting

Sam Levy Chapter (formerly Torrance chapter) of the City of Hope will meet Wednesday, Dec. 1 at 10 a.m. at the home of Mrs. Anna Brown, 1518 W. 112th St., Gardena.

Party for Stephen

Mr. and Mrs. Frederick S. Nealin of Torrance gave a birthday dinner party for their son, Stephen, in the Galley West restaurant at Marineland.

Southland recipe contest sponsored by the Pacific Southwest Branch, National Women's League, is now under way. Discussing the rules are from left, C. C. Westmoreland, division manager Southern California Gas Co.; Mmes. Marcus Mandell, League president; Maurice Gordon, contest chairman; and Rabbi Edward Tenenbaum, executive director Pacific Southwest Region, United Synagogues of America.

CHURCH CALENDAR

Support Your Church

Torrance Lomita Harbor City

<p>NATIVITY CATHOLIC CHURCH 1447 E. Encinita Ave., Torrance Phone: FA 8-2776 Rev. John P. Cremin, Pastor MASS SCHEDULE Sundays: 6:15, 8:15, 10:15, 11:15, 12:15 and 5 p.m. St. Joseph's at 9:30 A.M. SATURDAY CONFESIONS 10:30 to 11:30 A.M.; 3:30 to 5:30 P.M. St. Joseph's at 7:15 P.M. BAPTISMS Every Sunday at 1:45 P.M.</p>	<p>CHRIST THE KING LUTHERAN CHURCH Rev. B. Christiansen, Pastor Rev. J. Wilker 2706 W. 182nd St., Torrance Phone: DAVIS 3-5251 Worship Services: ● Divine Worship 8:00 a.m. ● Divine Worship 11:15 a.m. ● Sunday School 9:15 and 10:15 a.m. Nursery care provided at both services.</p>	<p>FIRST CHURCH OF CHRIST, SCIENTIST 215th St. and Manuel Ave., Torrance, Calif. Church Services—11 a.m. Wednesday Eve. Meetings—8 p.m. Sunday School 9:15 a.m. and 11:00 a.m. Children under 10 years of age must be accompanied by parent or guardian for enrollment. Reading Room—1408 Cravena Open 10 a.m. to 5 p.m. daily except Sunday and Holidays. Also 7 to 9 Monday and Friday evenings. All are welcome to attend our services and to use our Reading Room.</p>	<p>DEL AMO SOUTHERN BAPTIST CHURCH 3915 W. 226th St. Ocean Torrance Sunday School—9:45 A.M. Training Union—6 P.M. Worship Services—11 A.M., 7 P.M. Wednesday Services G. A. & R. A. Auxiliaries Teachers 7 P.M. Prayer Services—7:45 P.M. Choir Rehearsal—8:30 P.M. Pastor—Daniel B. Weaver Jr. FR 8-7445—FR 1-3525 MORNING WORSHIP SERVICE</p>
<p>SOUTH BAY BAPTIST CHURCH 4565 Sharynne Lane, Torrance, Calif. Pastor, Dr. J. C. Brumfield Phone: FA 8-5432 Sunday School—9:45 A.M. Duplicate worship services at 8:30 A.M. and 11:00 A.M. Junior Primary Church 11:00 A.M. Baptist Training Union 6:00 P.M. Evening Worship—7:00 P.M. Worship Services—7:30 P.M. Evangelistic—7:30 P.M. Services. Bus transportation service.</p>	<p>WALTERIA ASSEMBLY OF GOD 24404 Hawthorne Blvd., Torrance Rev. Edw. L. Hughes, Pastor Phone: FA 8-7288 Sunday School—9:45 a.m. Morning Worship—11:00 a.m. Children's Church—11:00 a.m. Evangelistic—7:00 a.m. Tues. Prayer Meeting—7:00 a.m. Thurs. Young Peoples—7:00 p.m.</p>	<p>CENTRAL CHURCH EVANGELICAL UNITED BRETHREN Marcella and Arlington Rev. Walter M. Stanton FA 8-3010 9:30—Sunday School 11:15—Morning Worship 8:30—Youth Fellowship 7:30—Evening Worship Midweek Worship Service 7:00 Wednesday Evening</p>	<p>IMMANUEL LUTHERAN CHURCH (Missouri Synod) 706 Knob Hill Ave., Redondo Beach Near Southwood Park Sunday School—9:45 A.M. Worship Services—11:00 A.M. Pastor A. L. Schusta FR 7-9535 or 5-7335</p>
<p>FOURSQUARE GOSPEL CHURCH Corner Allington and Sepulveda Tel. DA 6-2072 Rev. and Mrs. Jas. I. Lewis SUNDAY School 9:30 Group Services 8:30 p.m. (Y. P. Cadets, Defenders) Evangelistic 7:30 P.M. a.m., Morning Worship 10:45 a.m. MIDWINTER Wednesday—Bible Study at 7:30 p.m. PUBLIC INVITED</p>	<p>GREYFRIARS MEMORIAL PRESBYTERIAN (Orthodox) 22511 South Figueroa, Torrance Worship hours 11 a.m. and 7:30 p.m. Every Sunday Sunday School at 9:30 a.m. Young People's Fellowship 6 p.m. Prayer Meeting every Wednesday Evening at 7 o'clock Rev. William J. Bomer, Pastor</p>	<p>ST. CATHERINE LABOURE CHURCH 3846 Redondo Beach Blvd., Torrance Phone: DAVIS 8-8900 Sunday Masses: 7, 8, 9, 10, 11, 12 Weekday Masses: 6:30 a.m. and 8:15 a.m. Confessions Saturday 4:00 to 5:00 P.M. 7:30 to 9:00</p>	<p>ST. MARK'S PRESBYTERIAN CHURCH 24027 Pennsylvania Ave., Lomita DA 6-4086 Sunday Church School 9 a.m. (All ages including adults) Church Worship 10:30 a.m. (Nursery care provided) Youth Fellowship 6 p.m. The Rev. Eldon Durban, Minister THIS CHURCH WELCOMES PEOPLE OF ALL RACES</p>
<p>FIRST LUTHERAN CHURCH 1725 Flower Street Phone: 220-4181 William J. Roleder, Pastor Phone: FA 8-5348 Philip C. Hiller, Assoc. Pastor Phone: 679-7710 Worship Services 8:00 a.m.—9:15 a.m.—10:45 a.m. Sunday School 8:00 a.m.—9:15 a.m.—10:45 a.m. Nursery services from 9:15 a.m. and 10:45 a.m. Holy Communion—First Sunday Luther League—2nd and 4th Sundays Christian Elementary School—Kindergarten through 8th Grade</p>	<p>FIRST METHODIST CHURCH Torrance Carson and El Prado Phone: FA 8-5242 Rev. Arthur Naezel, pastor Rev. Richard Hansen, associate SUNDAYS—Two Worship Services 9:30 and 11 A.M. Two Complete Church Schools 9:30 and 11 A.M. All ages—nursery through adults. Fellowship Meeting 6:30 P.M.</p>	<p>ST. CATHERINE LABOURE CHURCH 3846 Redondo Beach Blvd., Torrance Phone: DAVIS 8-8900 Sunday Masses: 7, 8, 9, 10, 11, 12 Weekday Masses: 6:30 a.m. and 8:15 a.m. Confessions Saturday 4:00 to 5:00 P.M. 7:30 to 9:00</p>	<p>FIRST CHRISTIAN CHURCH OF TORRANCE (Disciples of Christ) 2929 El Dorado, FA 8-2520 Rev. H. Milton Eppel, Minister Rev. Phone FA 8-4582 1:15—Youth Fellowship Minister of Education Rev. Phone 675-6598 Two Sessions of Church School and Morning Worship 9:30 and 11:00 a.m. Nursery provided at both sessions CHI RHO Fellowship Christian Youth Fellowship—7 p.m.</p>
<p>ST. ANDREW'S EPISCOPAL CHURCH 1432 E. Encinita—FA 8-3781 Rev. Hugh R. Percy, Rector BA, E.D. Rector 7:30 a.m. Holy Communion 9:15 a.m. Family Worship Service followed by Church School and Coffee Hour 11:00 a.m. Morning Worship (Choral Eucharist on 1st and 3rd Sundays) (Child care and Nursery provided at 9:15 and 11 a.m. services) Weekdays: Holy Communion at 11 a.m. Thursdays and 6:30 a.m. on All Saint's Days; 7:30 P.M.</p>	<p>ST. LAWRENCE CATHOLIC CHURCH 1900 Prospect Ave., Redondo Bch. Monseignor Daniel P. Collins Mass 7, 8, 9, 10, 11:15, 12:15 FR 8-6377</p>	<p>FIRST BAPTIST CHURCH at Carson & Manuel St. Torrance, Calif. Phone: FA 8-1030 Rev. Robert Coburn, Pastor SUNDAY—2 Morning Services 9:15 A.M.—10:45 A.M. Sunday School 9:15 for Nursery thru Juniors, College and Adults 10:45—Jr. High and High School Fellowship Training—6:15 P.M. Evangelistic Message—7:00 p.m. WEDNESDAY—Bible Study 7:30 P.M. Communion Service and Prayer Nursery provided for all services, also sound proof mothers' room. ALL WELCOME</p>	<p>FIRST PRESBYTERIAN CHURCH OF GARDENA 1957 W. Redondo Beach Blvd., Gardena Phone: DA 4-1064 Dr. R. Murray Jones, Minister 1492 W. 153rd St., Gardena DA 8-1218 Sunday Worship Services—11 a.m. (All ages including adults) Sunday Church School 9:30 and 11:00 a.m. Sentin Fellowship and Junior High Fellowship Sundays at 7:00 p.m.</p>
<p>FIRST CHURCH OF THE NAZARENE 1301 West Carson R. Wallis Korymby, Pastor Ph. FA 8-4080 9:45 Sunday School 10:30 Morning Worship 7:00 p.m. Evening Service</p>	<p>NARBONNE AVENUE SOUTHERN BAPTIST CHURCH 24730 Narbonne Ave., Lomita Phone: DA 6-6029 Church—9:30 A.M. and 10:50 A.M. Sunday School—9:45 A.M. Training Union—6 P.M. Worship Service—7 P.M.</p>	<p>ST. LAWRENCE CATHOLIC CHURCH 1900 Prospect Ave., Redondo Bch. Monseignor Daniel P. Collins Mass 7, 8, 9, 10, 11:15, 12:15 FR 8-6377</p>	<p>FIRST CHRISTIAN CHURCH OF TORRANCE (Disciples of Christ) 2929 El Dorado, FA 8-2520 Rev. H. Milton Eppel, Minister Rev. Phone FA 8-4582 1:15—Youth Fellowship Minister of Education Rev. Phone 675-6598 Two Sessions of Church School and Morning Worship 9:30 and 11:00 a.m. Nursery provided at both sessions CHI RHO Fellowship Christian Youth Fellowship—7 p.m.</p>

Women's Voter League To Select Study Item

National program recommendations for the 1966-68 study item and review of former national study conclusions, will be spotlighted as the Torrance League of Women Voters meeting Tuesday at 7:45 p.m. at Madrona School Cafeteria, 21364 Madrona Avenue.

Opinions of Leagues all over the United States are considered in the final selection of a national study item, according to Mrs. William Radcliffe, Torrance League president. She pointed out that study items must concern topics which can be approached through legislation, must provide oppor-

tunities for citizen action, must concern the nation as a whole, and must be timely.

Legislative positions arrived at as a result of past national studies will also be outlined. Local League members will give their recommendations as to whether these positions should be continued, altered, or deleted, Mrs. Radcliffe stated.

The League of Women Voters is a non-partisan organization which studies issues on the city, county, and state levels as well as the national level. Membership is open to all women of voting age.

Recreation Dept. Sponsors Trip to Pasadena Playhouse

Pasadena Playhouse is the destination of those adults participating in the Torrance Recreation Department's monthly theater bus trip. This month's theatrical event will be George Bernard Shaw's "The Devil's Disciple," a devilish comedy set in Puritan New England. Performers in the play will be of the company of the Pasadena Playhouse.

Participants will leave from the City Hall, 3031 Torrance Blvd., 7 p.m. Friday, Dec. 3.

The price will cover bus transportation, ticket and insurance. Deadline for paying the trip fee is Monday, Nov. 29. Reservations may be made by calling Joslyn Recreation Center.

The Tea House

Superb Cantonese Cuisine

- Family style dinners from \$1.85
- EXOTIC POLYNESIAN COCKTAILS
- Entertainment Thur., Fri. & Sat. Nights in the cocktail lounge
- Acres of free parking in front & rear

PHONE 326-5420 FOOD TO GO

25318 Crenshaw Blvd., Torrance (1 blk. N. of Pacific Coast Hwy. 101)

the best recipe for folks newly moved to TORRANCE

Welcome to the Wagon International

DA 7-9193
Call
DORIS STAMM