

GREEK MUSIC, DANCES AND FOODS

Members of the St. Katherine Greek Orthodox Church are planning their second annual "Greek Festival" to be held at the Torrance Recreation Center on Oct. 1 and 2. Announcing the coming event this week Mrs. George Giannioses, prize chairman, is being shown a poster by Mrs. Nick Nickolin, Festival co-chairman, while Mrs. Ernest W. Donlou, chairman, goes over a list of plans. A background of Greek music and dancing will be provided throughout the two day festival. (Press-Herald Photo)

Relive Homeland Customs Greek Festival Slated Oct. 1-2

Second annual "Greek Festival" sponsored by the St. Katherine Greek Orthodox Church will be held this year on Oct. 1 and 2 at the Torrance Recreation Center.

This event, one of the most unique in Southern California, depicts all that is truly native to Greece.

Rev. Naoum Nitsiotis, pastor of St. Katherine's Church, and Mrs. Angelo Revels, president of the Ladies Philoptochos Society, assisted by the entire parish, are working diligently to make this year's Festival an enchanted touch of the Mediterranean country.

Mrs. Ernest Donlou is serving as general chairman. Her co-chairman is Mrs. Nick Nickolin.

Highlights of the two-day festival will include the Hellenic Dance Troupe, in their Evzone costumes, performing native Greek dances.

A delicious combination dinner will be served, consisting of a variety of Greek recipes such as souvlakia (lamb on a skewer), pilafe, pastitsio, dolmathes (stuffed grape leaves) tiropetes (cheese turnovers) and kefteths (meatballs) along with world famous Greek sesame bread.

Many booths will be set up offering imported gifts from Greece, records, children's games, and Greek pastries. There will be an authentic Greek Cafe.

Sam Chianis, instructor at UCLA, will play the cymbalom at intervals during the Festival and Mrs. Louise Anderson, also of UCLA, will lead many of the native dances.

Evzones and girls dressed in native Greek costumes will act as hosts and hostesses during the Festival and there will be a continuous background of Greek music and dancing. The main prize to be awarded during the festival will be a color television.

St. Katherine's parish invites South Bay residents to attend the event and to enjoy the food, dances and music of their homeland.

A "GYMICK RALLYE" FOR CHARITY

A check for \$100, proceeds from a "fun-type gymick rallye" sponsored by the Ladies Auxiliary to the Fire Department is being presented by, left foreground, Mrs. Mack Oetting, president, to Mrs. Alfred Burke, vice-president of the Garden Valley Assn. for Retarded Children. In the background, from left, Mrs. Mark Andersen and Mrs. Denny Haas look over the list of winners, L. C. Parsonage of Bell, first place; Dick Breen, Torrance, second; Dennis Chance, Torrance, third. Other entries in the "rallye," which was open to both foreign and domestic cars, received dash plaques. (Press-Herald Photo)

Future Brides

Keener - McGregor

A December wedding is being planned by Miss Linda Lee Keener and William Roy McGregor.

The announcement of their daughter's engagement is made today by Mr. and Mrs. Robert Keener, 24233 Ward St., Torrance.

Miss Keener, a 1965 graduate of South High School, is a sophomore at California State Polytechnic College at San Luis Obispo, majoring in home economics.

Her fiance, son of Mr. and Mrs. Harold McGregor of Fillmore, was graduated from the Fillmore High School in 1963. He is a senior at California State Polytechnic College, majoring in agriculture business management.

LINDA KEENER

Mukumoto - Townsend

Mr. and Mrs. Hisashi Mukumoto, 16527 Ardath Ave., announce the engagement of their daughter, Lynn Hisami, to Marshall A. Townsend, son of Mr. and Mrs. Paul F. Townsend of Phoenix, Ariz., formerly of Torrance.

Miss Mukumoto and her fiance are both graduates of North High and both are attending El Camino College.

The wedding will take in January 1967.

LYNN MUKUMOTO

Kid's Party Planned for Elk Ladies

Torrance Ladies of the Elks will entertain at a "kids' party" on Tuesday evening, Sept. 27, at the club on Abalone Ave. Members and guests will attend dressed as "kids." All kinds of games, including musical chairs, will be played and there will be a Queen's Contest.

The August social was a Melodyland Theater Party. By chartered bus 56 members, husbands and guests attended the production "Call Me Madam" starring Rose Marie.

Catholic Daughters Summer Luau

Court St. Catherine, Catholic Daughters of America, entertained at their annual summer luncheon Wednesday at the home of Dr. and Mrs. Richard Lescoe, 1448 Engracia Ave.

In keeping with the theme, members wore colorful island costumes.

The poolside area was decorated in Hawaiian decor and the luncheon was served from a decorated sail boat. Salads, typical of the islands, made up the menu.

Entertainment was provided by the Court Chaplain, Rev. De La Cerna, who strummed his ukelele and sang songs of the South Pacific. Mrs. Lescoe also sang and led the group in community singing.

Swimming, games and visiting were enjoyed following the luncheon and entertainment.

Committee for the luau consisted of Mmes. Richard Lescoe, Laura Kuhn, Helen Bishop, Harry Hamilton, Marcel Derouin, Thelma McGarry, Marguerite Sharpless, Lawrence Derouin, Paul De Cuir; and Misses Felice and Kathryn Shaughnessy.

Among the many guests attending the summer luau were Rev. De La Cerna, Rev. H. Hineman, Rev. Joseph Delamare and Rev. A. Runtz.

SONGS OF THE ISLANDS

Gathered for their annual Summer Luau at the Richard Lescoe home last Wednesday, Court St. Catherine Catholic Daughters heard their chaplain, Rev. De La Cerna, strum his ukelele and sing authentic island songs. His interested audience includes, from left, Mmes. Louie Derouin, grand regent; Kathryn Shaughnessy, Mrs. Helen Bishop, Felice Shaughnessy, and Mrs. Richard Lescoe, hostess, who also sang for the group. (Press-Herald Photo)

WESTERN BARBECUE AND HAYRIDE

South Bay Mothers of Twins and their husbands are busy assembling western gear for an old fashioned hayride and barbecue on Saturday evening, Sept. 10, at 8 at the South Bay Riding Academy, 100 South Sepulveda. Strumming some western tunes are these couples, from left, Mr. and Mrs. W. R. Campbell and Mr. and Mrs. Willis Straub of Torrance. Mrs. Thomas Webb, Torrance, social chairman, is being assisted by Mrs. John Rand, also of Torrance. Mrs. Jerry Steinbrecher is president of the group.

Plan Major Benefits

Madrecitas to Open Year

Las Madrecitas, South Bay Auxiliary to Crippled Children's Guild of Orthopaedic Hospital, will hold its first meeting tomorrow at 10 a.m. at the California Home Furnishings, located at 2700 Silver Spur Rd., Polas Verdes Peninsula.

Mrs. David Congleton, will call the meeting to order, and will include in the agenda plans for the last two fund raising events, Bullock's Premiere Benefit Opening on Sept. 7, and the tenth annual Evergreen Ball on Dec. 10.

During the summer, industrious groups have been diligently cooperating with Bullock's for the gala Premiere opening of the new Del Amo store by preparing the guest list. The work has consisted of hours of typing, filing, and addressing the invitations. The invitations have been mailed, reservations are now being accepted. Plans are now being formed for Las Madrecitas specific table, entitled "The Wedding" at Bullock's opening.

This table will be decorated in the wedding motif, and hostesses will be selected to explain the group's philanthropic organization.

Proceeds from this benefit will be given to the Crippled Children's Orthopaedic Hospital.

In charge of Bullock's opening are Mmes. Wyman G. Reynolds, chairman, Edward Sokolski, co-chairman, Robert B. Friedson, reservations, and Clarence J. Burke, publicity.

Assisting with addressing for Bullock's opening will be Mmes. Howard Anderson, Donald Baer, Frank Bescoby, Garth Bower, Earl Cooke, Bruce Donley, John Dougherty, Jackson Ferguson, Donald Fierance, John Gale, Conrad Hamilton, Walter Hetz, Philip Herwith, Louis Justice, John Kenny, Jack Koehler, Roger Lancaster, Louis Lanzer, William Mayhall, Arnold Martin, Harry Nethery, Charles McMullens, Ward Paulson, Leonard St. John, Harry Sharpe, Hilbert Ternstrom.