

WOMEN'S FEATURES ACTIVITIES CLUBS SECTION

Mary Neth, Woman's Editor, FA 8-2345

CELEBRATING 30 years of marriage, Mr. and Mrs. Deurloo of Torrance were feted at a party given them by their friends.

Celebrate 30th Anniversary

Mr. and Mrs. Raymond J. Deurloo recently celebrated their 30th wedding anniversary at a party given by their friends.

The party was to be a surprise for Mrs. Deurloo but she and her husband returned a little before all the guests had assembled.

Many presents carrying out the pearl motif for the occasion were received. Someone even presented the couple with a can of oysters, just in case.

The Deurlongs have spent all of their married life in the South Bay Area. Mr. Deurloo has been employed by the Borax and Chemical Corporation in Wilmington for 26 years.

They have three children, a son in the Air Force in Germany, a married daughter, the mother of three children, and a son, 13.

Guests attending the party

Alaska Film to Be Meeting Feature

Turkeys for door prizes and a film on Alaska will be featured at the Nov. 25 meeting of the Los Angeles Transportation Club at the Los Angeles Biltmore Hotel.

Guests are welcome, reservations may be made by calling Miss Ann Boecking, MA 8-3987.

Alfred A. Roberg, will serve as Chairman of the day.

Country Auction This Weekend In Lomita

A country style auction, sponsored by the Lomita Chamber of Commerce will be held at the corner of Lomita Blvd. and Woodward from 12-6 p.m. this weekend.

Auctioneers will be Dewey Blair, chairman and George Shilos, co-chairman.

The proceeds will go toward the Christmas fund, to provide help for needy families and for hospital visits.

'Holiday Styles' Make Hit at Fashion Show

Original creations in high holiday fashion were shown at yesterday's meeting of the Alpha Delta Pi South Bay Association held at the home of Mrs. Allen Ducommun, 31 Maverick Lane, Rolling Hills.

Cynthia Saakes, owner of Cynthia's Casuals 208 Manhattan Beach Blvd., presented the show's ensembles. The exclusive creations were fashioned from imported hand woven fabrics from Mexico and woolsens from France.

Bulky knit sweaters made by a group of Indians in Mexico for the dress shop, were among items featured. Accessories of hats, bags and beads with shoes by Capezio completed each outfit.

The models chosen from the Alumnae group were Mmes. Joe Henrickson, Charles Livergood, Jack Kettler and oRbert Harnar, Jr.

Co-hostesses for the show were Mrs. John W. Hanson and Mrs. John McKenna.

Local Models to Present Latest In Fashions

Plans are made and the stage set for the "Fashion Spectacular" when the Lomita BPW presents its annual scholarship benefit fashion show Nov. 22, at 7:30 p.m., at the Retail Clerks Union Hall, 260th at Bellporte Ave. in Harbor City.

The latest in fashions for all the family will be modeled and displayed with commentary by Jo Marie Kennedy. Models will be local women, among them, Nancy Loy, Anna Jean, Polly Orr, Lavilla McMillan, Corrine Orr, Joan Franklin, Betty Brooks and others.

Participating merchants are, Donlen's Men's Shop, Loy's Kidie Togs, Harriet's, Bobby Jean's, Hasvold's, Green's, Wilson's, and Lenore's.

Musical interludes will feature vocal and piano selections. Proceeds will go toward a scholarship to a deserving senior girl from Narbonne High School. Show chairmen are Sarah and Beverly Litton. Tickets may be obtained from members, and will be available at the door. Refreshments will be served and door prizes awarded.

Art of Gracious Living Taught Ladies of Elks

The "Art of Gracious Living" will be taught at the Nov. 25 social of the Ladies of the Elks, at the Elks Hall, 1951 W. Carson, 8 p.m.

The Florence Blake Studio of 1122 Crenshaw Blvd. will furnish the entertainment.

Everyone is invited. Refreshments will be served.

MODELING dresses from the collection of Cynthia Kriz are Mmes. Joseph Henriksen, Robert Harnar Jr., and Charles Livergood. Designer Cynthia Saakes holds up her original sketches for final comparison. In the lower right Mrs. Livergood is seen modeling one of the hats featured in the fashion show.

Miss Sandstrom Is Honored at Bridal Shower Given by Friends

A bridal shower was given recently for Virginia Sandstrom by Miss Jean McNeil, and her mother Mrs. Bertha F. McNeil at 3313 Sonoma St. Decorations were in blue and white, a parasol was the center of attraction with blue streamers and white wedding bells extending from the ceiling over the beautifully wrapped gifts.

Wedding shower games were played and prizes given the winners.

Refreshments were served including a blue and white cake with the inscription "Best wishes to Ginny and Butch."

Guests attending were Mmes. William Butcher, Robert Fernmore, Loretta Hensley, Robert Imis, Ben Jones, Adam Kraus, Florence McClung, Rosemary Piercy, Charles Robison, and Rufus Sandstrom.

Misses Paula Bischoff, Mary Margaret Blount, Mardell Clayton, Jerry Day, Joan Donald, Chris Fenimore, Sharon Giles, Becky Jones, Susan Piercy, Loretta, Robison, and Lao Spall.

The following sent gifts but were unable to attend. Mmes. S. Beadle, Paul Bischoff, J. J. Cannon, Jack Carter, Odell Clayton, Maude Fraxer, Dick Giles, Mary Hobbs, Clifford Sampson, and Paul Shinoda.

Misses Joyce Cannon, Madlyn Hesley, Barbara Piercy, Carol Sampson and Carol Shinoda. Miss Virginia Sandstrom and William Butcher are to be married on Dec. 17.

Jill Moore Now Honorary 'Major'

Miss Jill Moore, daughter of Mr. and Mrs. Jackson Moore of 824 Beech Ave., was recently elected to the Colonel's Coeds, the ROTC sponsor corps at the University of California, Santa Barbara.

Jill was elected to the post of Honorary Major, by the 485 members of the ROTC, on the basis of appearance, student activities, and academic record.

The Colonel's coeds marched with the Cadet Corps in the Santa Barbara Veterans Day parade on Nov. 11, and will be presented to the student body before the kickoff of the UCSB-Cal Poly football game, at La Playa field Nov. 21.

Plans Discussed For Fashion Show

Plans for the Torrance Junior and Senior Women's Club Fashion Show to be held at the Flush Horse Nov. 22 were discussed at meeting held in the home of Mrs. J. L. Clifford.

Attending the meeting were Mrs. J. Bay, in charge of tickets, Mrs. D. J. Quinlan, in charge of favors, Mrs. D. Wolf, president of the Senior Women's Club, Mrs. J. F. Woodburn, door prizes.

Junior members in attendance were Mrs. J. G. Louvier, president of the Juniors, Mrs. J. Millery, ways and means chairman, and Mrs. J. Wilkes, coordinator.

Lionesses Have Bowling Evening

Members of the North Torrance Lioness Club met at the South Bay Bowling Center recently for an evening of bowling followed by hamburgers at Archie's Restaurant. High score of the evening was 126.

Attending were Mmes. Gem Brown, Earl Chambers, Nelson Cullum, Paul Earick, Walt Frese, Dick Hubert, Wayne Kimble, Jack Mathews, Dan McLayne, Ralph Morrison, Clay Nolan, Jack Parker, Ron Peterson, Roland Stamm and Kermit Weeks.

Garden Club to Hear Report

A report will be given by Mrs. Frances Young, director of the District 2 L.A. Bay Harbor Branch of California Garden Clubs, Inc. at the Nov. 21 business meeting, 10 a.m., Recreation Center, 1035 Valley Dr., Hermosa Beach.

Mrs. Young has just returned from the State Board meeting at Oakland. Hostesses will be members of the Hermosa Garden Club.

Card Party Slated

A card party will be held at the St. Philomena's School hall, Nov. 21 at 8 p.m., 21900 S. Main St.

Bridge, 500, Pinochle and Bunco will be played. The public is invited. Refreshments will be served. Admission will be 75 cents.

Martha Manning
misses and frocks half-size dresses

\$25.99

the shirtwaist, evening rendition... jewel-lit lace over taffeta... a straight streak of your favorite fashion, buttoned with sparkle to the belted waistline, again at the matching cuff links. Nylon-acetate-cotton lace over matching acetate taffeta, in beige, pink or blue. Sizes 12½-20½, 10-20.

Other Martha Manning dresses in misses' and half-sizes from \$10.95

NOTHING DOWN, 4 MONTHS TO PAY
USE OUR BUDGET PLAN

Moore's

WOMEN'S WEAR

1274 Sartori—Open Friday Nites—FA 8-3342
DOWNTOWN TORRANCE

Use Torrance Press Classified Ads

HIGH FASHION shades were all the talk this week at the Ruth Davis cosmetic shop, 1331 El Prado, as Valma Semones, representative of the Frances Denny line of cosmetics, was on hand to make out personal color charts. Here she is shown giving Mrs. Robert Rojo consultation on just what makeup shades to wear with the new fall colors.

SENSATIONAL SPECIALS LIMITED TIME ONLY

FREE With Every Permanent Wave
CONTOUR HAIR SHAPING
Our Own Creative "POINSETTIA" Hair Cut
\$2 and Up Without Permanent Wave

WHY TAKE CHANCES? **BUDGET COLD WAVES \$4.95 and \$5.95 COMPLETE**

You go to a specialist for your eyes, for your teeth—**WHY NOT FOR YOUR HAIR?**

Reg. \$10 Triple Oil Incl. Shampoo, Cut and Hairstyle... \$6.95	NOVEMBER ONLY Reg. \$15 Perm-Lore Incl. Shampoo, Cut and Hairstyle... \$8.00	Reg. \$20 Perm-Lore Incl. Lanelin Creme Incl. Shampoo, Cut and Hairstyle... \$9.95
--	--	---

Crowning Glory
PERMANENT WAVE SHOP

INGLEWOOD 207 N. Market St. OR 1-9480
HUNTINGTON PARK 6802 Pacific Ave. LU 7-9309
TORRANCE 1115 Sartori Ave. FA 8-9930

PLEASE PRESENT THIS ADV. FOR SPECIALS

Clearance Sale

ON ALL

Fall Cotton Dresses

Reg. \$9.98 to \$14.98

All Sizes

Reduced **\$6.98 to \$10.98**

USE OUR CONVENIENT CHRISTMAS LAY-AWAY PLAN

Barbara Sue

FASHIONS

1534 W. CARSON

Free Parking

AT THE CARSON PLAZA

GIFTS THAT STAY HOME... AND LIKE IT!

SPECIAL XMAS CARDS 10% DISCOUNT

- Glasswares
- Costume Jewelry
- Greeting Cards
- Ceramics

Headquarters for Christmas Gift Suggestions
USE OUR LAY-AWAY PLAN

Plaza Gift Shop

1534 W. CARSON

LADIES !!

Dacron
PANELS

42 x 81"

89[¢] ea.

BAMBOO CAFES

In Eight Lovely Colors
Sizes 26", 30", 36"

Only

99[¢]

Pr.

There is still time to decorate for Thanksgiving with these Holiday Values

Call for Appointment
Phone
FA 8-3303

SOFA Pillows
Values to \$3.98

\$1.98 ea.

DOWNTOWN TORRANCE'S COMPLETE DRAPERY AND CURTAIN SHOP

BAER'S

Draperies and Curtains

1512 CRAVENS

FA 8-3303