

Miss Sandra Fellers Becomes Bride Of Mr. William Reid, Jr., June 6th, 1965

MRS. WILLIAM THOMAS REID, JR.

Miss Sandra Lynn Fellers, daughter of Mr. and Mrs. Clay Howard Fellers of Columbia, became the bride of William Thomas Reid, Jr., son of Mr. and Mrs. William Thomas Reid of Winnsboro, at 4:30 p. m., Sunday, June 6th. The wedding, beautiful in its simplicity, took place in the Lebanon Methodist Church at Newberry, church of the bride's grandmother, Mrs. Alma C. Fellers. Officiating at the double ring ceremony were the Rev. Harry S. Chandler, former pastor of the bride, and the Rev. Francis B. Mayes, pastor of Lebanon Presbyterian Church of Winnsboro, the bridegroom's church.

The chancel was beautifully decorated with palms, magnolia, branched candelabra entwined with ivy, and a large center arrangement of white gladioli and chrysanthemums.

Presenting the traditional wedding music was Mrs. Wilfred M. Mayton of Drakes Branch, Va., cousin of the bride, pianist, and James Waites of Columbia, soloist. Mr. Waites sang "O Perfect Love" and "The Wedding Prayer."

Prosperity, Joe Max Reid, Pendleton, cousin of the groom, and Norman Baum of Columbia.

The maid of honor was Miss Paula Diane Fellers, sister of the bride. She wore a street length dress of white lace over yellow silk, with matching accessories, and carried a cascade bouquet of yellow gladioli.

Miss Elizabeth Ruth Reid, sister of the groom, was the flower girl. She wore a street length dress of organza over taffeta, in the palest shade of yellow, designed with a fitted bodice and full skirt. Her headpiece was a handsome bow of matching fabric and color.

Cecil Edgar Ringer, cousin of the bride, acted as ringbearer.

The candles were lit by Richard Cooper.

For her daughter's wedding, Mrs. Fellers chose a pink silk sheath dress with matching lace coat and white accessories. She wore a corsage of white carnations.

The bridegroom's mother wore a sheath dress of blue star peau with blue lace overblouse, with matching accessories. Her corsage was of white carnations.

The reception, given by the bride's parents, was held in the fellowship hall of the church immediately following the ceremony. Lovely arrangements of summer flowers enhanced the reception room along with the candleglow emanating from the silver candelabra.

Rev. and Mrs. Dewey Brazil invited the guests into the reception room, where Mr. and Mrs. Russell Addy introduced them to the receiving line. Goodbyes were said by Mr. and Mrs. Hunter Luther Fellers.

For travel the bride chose a blue and green silk sheath dress.

Mrs. Reid is a 1965 graduate of the University of South Carolina, where she received a Bachelor of Arts Degree. She is a teacher in the Jasper County School at Ridgeland.

Mr. Reid, a rising senior at the University of South Carolina, is associated with Columbia Music Center.

Miss Irene Locketta Frazier Is the Bride of Mr. Robert F. Stephenson

MRS. ROBERT FRANKLIN STEPHENSON

Miss Irene Locketta Frazier and Robert Franklin Stephenson were married Saturday at 5 p.m. in Sion Presbyterian Church here. The Rev. Robert Smith, pastor of both bride and bridegroom, officiated.

Mrs. Thomas Spott was organist and Laughlin McDonald was soloist.

The bride, daughter of Mr. and Mrs. James Blair Frazier, III, was given in marriage by her father. The bridegroom, who is the son of Mr. and Mrs. James William Stephenson, Jr., had his father as best man.

Ushers were his brothers, James W. Stephenson, III, of Winnsboro, and Joe Stephenson of Tallahassee, Fla., and Alex Rabb of Winnsboro.

The bride's attendants were her aunts, Mrs. John Rhett Frazier of Newberry and Mrs. John Carroll Ward of Long Island, N. Y., who served as dames of honor; and her twin sisters, Ann and Fran Frazier, who were junior bridesmaids. The senior attendants wore street-length gowns of heavenly blue silk chiffon over taffeta made with rounded neckline circled with four rows of matching silk lace, draped empire bodice, inset lace and puffed chiffon cummerbund and back panels which floated over the bouffant skirt, matching headpieces and satin shoes. They carried cascade bouquets of white gladioli.

The twins' costumes were junior versions of the honor attendants' gowns and they had matching flat-heeled pumps and smaller bouquets.

The bride was gowned in Chantilly lace over silk fashioned with empire waistline, shaped neckline outlined in clipped medallions of the lace which were centered with

imported pearl and cut bead motifs, sheath skirt and floating panels that dipped slightly below the hemline of the street-length skirt. A small jeweled lace hat held her chapel veil of imported illusion and she carried a lace-covered prayer book topped with a white gladiolia corsage showered with tuberose.

The bride's mother wore a sheath gown of imported mauve lace with draped organza side panel with matching hat and shoes and a corsage of white cymbidium orchids. Her grandmother's dress was a street-length sheath of imported beige lace and her corsage was of white orchids. All of the attendants', the bride's and her mother's and grandmother's gowns were designed and made by Miss Jenny Prince, Columbia couturier and friend of the bride.

The bridegroom's mother wore a street-length dress made with mauve lace top and mauve crepe skirt in a modified empire style and a corsage of white cymbidium orchids.

The church was decorated with a background of palms and seven-branched brass floor candelabra holding white bridal tapers and had one large center arrangement of white gladioli and asters.

The fellowship hall, where a reception followed the ceremony, was decorated with palms and magnolias. The bride's table held two silver candelabra epergnette arrangements of white flowers and candles. The refreshment table held a large center arrangement of white flowers.

The couple was assisted in receiving at the reception by their parents and the wedding party. Mr.

and Mrs. Hayne D. McMeekin and Mr. and Mrs. Arthur J. Bedenbaugh greeted guests, Mr. and Mrs. William G. Ragsdale received them in the hall, Mr. and Mrs. T. K. McDonald were at the door to introduce guests to the receiving line. Mr. and Mrs. Julian K. Coleman and Mr. and Mrs. Ed Stephenson, Jr., with Mr. and Mrs. Harold Renwick, assisted in receiving. Mr. and Mrs. Locke Edwards and Mr. and Mrs. M. F. Frazier kept the bride's register. Mr. and Mrs. Walter W. Lewis bade the guests good-bye.

Misses Perry Anne Cathcart, Frances Douglas, Kitty Rice and Barbara McMaster, Barbara Jennings, Norvelle Robinson, Tina Ketchin and Douglas Geddings assisted in serving.

Out-of-town guests were the bride's grandparents, Mr. and Mrs. James B. Frazier, Jr., and Mr. and Mrs. J. K. Boswell, all of Columbia; Mr. and Mrs. E. O. Hudson of Orangeburg; Mrs. O. L. Mangum of Monroe; Mrs. Adam Grant of Kannapolis; Mr. and Mrs. Joe Chaney of Monroe; Mr. and Mrs. John Carroll Ward of Long Island, N. Y., the bride's aunt and uncle; Mr. and Mrs. Dudley H. Britt, Jr., and Miss Julia Britt of Columbia; Roger Wilkerson, III, of Charlotte, N. C.; Mr. and Mrs. William Locke Edwards of Fountain Inn and New York; Misses Jean Linyl and Gladys Sullivan of Lancaster; Mr. and Mrs. John Turner of Camden; the Rev. and Mrs. Arthur M. Martin of Columbia; Mr. and Mrs. Francis Marion Frazier of Salem Crossroads; Mr. and Mrs. John Rhett Frazier and children, Susan and Rhett, of Newberry; Mrs. C. C. Mitchell, the mother of Mrs. J. R. Frazier, of Johnston; Mrs. M. V. Griffin of Aiken; Miss Connie Williams and Mrs. Tom Brewer of Wingate, N. C.; and Mrs. Zeb Cuthbertson of Monroe.

For traveling, the new Mrs. Stephenson wore a hand-tailored Jenny Prince original of jewel green wool with pure silk blouse in Italian design, matching feather hat and brown lizard bag and shoes.

Both Mr. and Mrs. Stephenson are graduates of Mt. Zion Institute. Mrs. Stephenson attended Winthrop College for two years, where she was a member of the College Drama Club, and plans to finish her education at the Lancaster branch of the University of South Carolina. Mr. Stephenson is a Clemson College graduate and has served as a lieutenant in the Army. He is employed in the accounting office of Springs Mills.

The couple will live in Lancaster

First Lieut. John Rhett Frazier is at home from a 15-months' stay in Panama, visiting Mr. and Mrs. J. B. Frazier, Jr., and his grandparents, Mr. and Mrs. J. B. Frazier, Sr. While here he was married to Miss Juanita Williams of Augusta, Ga., and is now stationed at Colorado Springs, Col.