


MRS. SAMUEL EUGENE MILLER, JR. 1966 / MRS. GEORGE BRITTON MOSELEY, JR.

Howell, and Grover Blackwell of Sumter; Glennie Tarbox, Jr., and Tom Morrison of Georgetown.

Miss Sara Judith Chappell, sister of the brides, was maid of honor for Louise. Douglas' maid of honor was Miss Elizabeth Miller, sister of the groom. The maids of honor wore identical dresses of seafoam organza over-embroidered in white, fashioned with a scooped neckline and cap sleeves. The full skirt fell from a belt of the self fabric and centered in the back with two organza roses. They wore narrow bandeaux of flowers in their hair and carried sunburst corsages of pink carnations and leather-leaf fern.

Little DuPre Lyles, cousin of the brides carried the rings on a satin pillow.

The mother of the brides wore a long dress of seafoam peau de soie and chantilly lace with back panel. She wore long white gloves and a white yellow-throated orchid.

Louise, who was given in marriage by her father, wore a wedding gown of white silk taffeta with wide portrait neckline and short sleeves

age by her father. She wore a wedding gown of Italian peau de soie, with appliqued pseudo bodice of re-embroidered Alencon lace, fashioned with bateau neckline and short sleeves. The princess line with full bouffant skirt of peau de soie ended in a cathedral train. Her short length veil of imported illusion was attached to a crown of Alencon lace and seed pearls. She wore long white kid gloves and pearls. The bride carried a cascade bouquet of gardenias and white miniature bride roses centered with an orchid.

Dr. Samuel Eugene Miller of Georgetown, father of the bridegroom, was best man.

The bridegroom's mother wore a beige lace sheath over green satin with beige and green accessories. She wore a corsage of pink roses.

Immediately following the ceremony the parents of the brides entertained at a reception at their home. Assisting the bridal couples in receiving were their parents, Mr. and Mrs. E. D. Chappell, Mr. and Mrs. G. B. Moseley, Dr. and Mrs. S. E. Miller and the brides' atten-

High School in Georgetown and is now attending the University of South Carolina.

dants. Also assisting at the reception were the following: Mr. and Mrs. S. C. McMeekin, Mr. and Mrs. T. R. McMeekin, Mr. and Mrs. Paul Durham, Mr. and Mrs. John S. Stone, Mr. and Mrs. I. W. Chappell, Mr. and Mrs. Edward L. Wright, Mr. and Mrs. Paul Durham, Jr., and Mr. and Mrs. Judson Boyle.

Serving at the punch tables were the following: Miss June Folk, Miss Carol Shuler, Miss Margie Coleman, Miss Linda Rowell, Miss Sandra Power, Miss June Meadows, Miss Rita Burley and Miss Mary Jo Burley.

Passing mints were Misses Patty Power and Margaret Anna Barrington.

The brides' books were kept by Mrs. DuPre Lyles and Miss Rebecca Kerr.

During the evening the brides and bridegrooms left for their wedding trips to Florida. Upon their return, Mr. and Mrs. Moseley will be at home in Sumter, and Mr. and Mrs. Miller will be at home in Columbia.

CHAPPELL—POWER 4/30/1938

A setting of green and white furnished a lovely background for an all-white wedding in the Jenkinsville Methodist Episcopal church Saturday evening at 7:30 o'clock, when Miss Martha (Patsy) Chappell of Parr became the bride of Woodrow W. Power of Columbia.

An impressive ring ceremony was performed by the Rev. T. A. Inabinet, pastor, in the presence of a large assemblage of relatives and friends.

The church was especially beautiful for the occasion with its decoration of bridal green and white. Pines and graceful Southern smilax formed the background for numerous candelabra holding myriads of Cathedral candles. White baskets of Queen Anne's lace and white gladioli were arranged about the altar and at the windows on either side of the church nave.

While the guests were arriving, Mrs. E. C. Williams of Parr played several selections and before the ceremony began Mrs. C. E. Power also of Parr, sang "Because" and "O Promise Me." The traditional wedding march "The Bridal Chorus" from Lohengrin was used for the processional and Mendelssohn's "Wedding March" for the recessional. As the bridal party reached the altar, Mrs. Power sang "O Perfect Love."

The candles were lighted by John E. Chappell and James Power.

The usher-groomsmen were: S. R. Power Jr., of Columbia, brother of the bridegroom; Coke J. Hatchet of Cope; John E. Chappell of Winnsboro, only brother of the bride and James Power of High Shoals, N. C., brother of the bridegroom. C. E. Power of Parr was his brother's best man. Little two and one-half year old Ernest Miller of Lake Murray was the ring bearer.

Miss Sara Chappell, sister of the bride, was lovely in a dress of silk net over taffeta and carried a bouquet of roses and delphinium.

The bridesmaids were: Mrs. W. H. Turkett, of Parr, sister of the bride; Miss Alice Power of High Shoals, N. C., sister of the bridegroom; Miss Maggie Cox of Hemingway and Miss Helen Chappell, sister of the bride. They were all attractively attired in white Organza and carried arm bouquets of roses and delphinium.

Little Mary Jane Turkett, niece of the bride and Janice Glenn were flower girls. They wore dresses of white Organza and carried baskets of rose petals.

The bride, a beautiful brunette, who was given in marriage by

Dr. and Mrs. Travis Chappell of Columbia announce the marriage of their sister, Miss Mattie Chappell to Dr. Amos C. Estes of Winnsboro on November 25th, 1943.

The simple ceremony was performed at the home of Dr. Chappell by the Rev. R. L. Hall, pastor of the bride and groom, in the presence of a few relatives of both families.

Branham-Cherry

The marriage of Miss Maude Branham, daughter of Mr. and Mrs. J. H. Branham of Blaney, and James M. Cherry, son of Mr. and Mrs. James S. Cherry of Winnsboro was solemnized June twenty-sixth in Winnsboro.

The bride was attired in a white pique suit with brown accessories. Her corsage was a purple orchid.

Mrs. Cherry is a graduate of Blaney high school. For the past two years she has lived at the Royal hotel, where she is now employed.

Mr. Cherry was recently discharged from the United States army. He is now employed at the U. S. Rubber company.

The couple are now living at the Royal hotel, and plan to

her father, was exquisite in her wedding gown of charm-spun lace over duchess satin, fashioned princess style and the graceful skirt featured a lengthy train. The close fitting bodice, with high neck line and long sleeves was finished in the back with satin buttons. Her full length double veil of bridal illusion fell from a halo effect coronet of orange blossoms. She carried a bouquet of white roses showered with lilies of the valley. Her only ornament was an amethyst brooch which belonged to her paternal great-grandmother.

The bride's mother wore a gown of powdre-blue with a corsage of briarcliff roses.

Mrs. C. D. Chappell, grandmother of the bride, wore a gown of ashes of roses lace and a corsage of Cecil bruner roses.

Mrs. S. R. Power, Sr., mother of the bridegroom wore navy blue lace with a corsage of talisman roses.

After the ceremony a large reception was given at the home of the bride's parents. The big front room was decorated with candles and vases of gladioli and dahlias.

In the dining room the table had a lovely lace cloth and cathedral candles. In the center of the table was the bride's cake with the wedding emblems.

During the evening the bride and bridegroom left for an extended trip. For traveling the bride wore a dress of beige crepe with luggage tan and beige accessories.

Mrs. Power, daughter of Mr. and Mrs. T. C. Chappell, is a graduate of Jenkinsville high school and she attended Winthrop college.

Mr. Power, son of Mr. and Mrs. S. R. Power, Sr., of High Shoals, N. C., is a graduate of the Charlotte high school. He is now connected with Merchant's Wholesale grocery in Columbia, where he and his bride will make their home.

Friday evening, immediately following rehearsal, Mrs. C. E. Power entertained the bridal party and out of town guests, at her home.

CHAPPELL—CRUMPTON

Simplicity and dignity characterized the wedding of Miss Helen Douglas Chappell and Zack Crumpton of Ridgeway, S. C., which took place July 2, at seven o'clock at the home of the bride's parents, Mr. and Mrs. Charles Thompson Chappell.

The Rev. T. A. Inabinet, pastor of the bride, officiated, using the ring ceremony. Only members of the immediate families were present.

Miss Nancy Chappell, sister of the bride, rendered the nuptial music. White dahlias, daisies, ferns, smilax and English ivy decorated an improvised altar which formed an appropriate setting before which the vows were spoken. The bride and groom entered together, to the strains of the traditional 'Bridal Chorus' from Lohengrin.

The bride was a charming picture in her modish costume of navy-triple sheer redingote, with white accessories. Her corsage was of sweetheart roses and lilies of the valley.

Following a wedding trip to the mountains of western North Carolina, Mr. and Mrs. Crumpton will be at home in Ridgeway.

Mrs. Crumpton received her education at Jenkinsville high school and Lander college.

Mr. Crumpton, son of Mr. and Mrs. N. Z. Crumpton, holds a position with the South Carolina Electric and Gas company.

Collins-McCormick

Miss Mary Collins of Winnsboro Mills and Mr. James ("Jimmy") McCormick of Columbia, were married Saturday night in Winnsboro. The couple will make their

Cauthen-Emory wed in Rock Hill

Oakland Avenue Presbyterian Church of Rock Hill was the setting for the wedding on Saturday, February 14, of Ms. Anita Hinson Emory and John McCarley Cauthen, both of Rock Hill. The officiating minister for the four o'clock ceremony was the Reverend Joe W.B. Brooks, pastor. The single ring ritual was used.

The bride is the daughter of Mr. and Mrs. Robert J. Hinson, of Lancaster, route four. She was educated at Kings Business College and the University of South Carolina at Lancaster. She is now employed as editorial assistant for the administration at Winthrop College.

The Bridegroom is the son of Mr. and Mrs. R. Sidney Cauthen, of 1532 Pelham Road, Rock Hill. He is the grandson of Mrs. Bertha Richardson McCarley, of 604 Dogwood Avenue, Forest Hills, Winnsboro and the late Robert Laurens McCarley. A 1970 graduate of Clemson University, he received an MBA degree in 1975 from Winthrom College. He is president of Builders and Land Corporation of Rock Hill, and holds the rank of Captain in the U.S. Army Reserve.


Mrs. John McCarley Cauthen