

SCOTT ROBINSON'S ANNIVERSARY MONTH

THIS IS THE BIG SAVINGS EVENT OF THE YEAR ON NEW CARS . . .

LOOK!

Our new car prices have been reduced for immediate delivery. **OUR SPECIAL PRICE TO YOU!** SEE **SCOTT ROBINSON RIGHT AWAY**

★ CONVERTIBLES ★ HARDTOPS ★ WAGONS

PLACE YOUR ORDER NOW FOR EARLY VACATION DELIVERY!

Scott Robinson Is Dealing and Delivering The Deals and Cars You'll Love

- '60 PONTIAC Ventura Hdt. Cpe., Air Cond. \$2295
- '61 PONTIAC Ventura Hardtop Coupe \$2595
- '55 MERCEDES-BENZ \$695
- '60 PONTIAC Bonneville Convertible \$2295
- '60 CHEVROLET Nomad Stat. Wagon FACTORY AIR \$2295
- '60 CHEVROLET Impala Hardtop Coupe \$1995
- '56 VOLKSWAGEN \$895
- '59 PONTIAC Hardtop Coupe \$1695
- '60 CHEVROLET El Camino \$2095
- '60 BUICK Hardtop Coupe \$1995

LOOK AT THE LO, LO PRICES
ALL USED CARS MUST GO **NOW!**
No Reasonable Offer Refused
LO, LO DOWN PAYMENTS TOO!
BEFORE YOU BUY ANY USED CAR SEE US!

- '61 TEMPEST Station Wagon \$1695
- '60 FALCON Wagon \$1295
- '61 THUNDERBIRD Hardtop \$3195
- '60 JAGUAR \$2495
- '54 CADILLAC Coupe \$895
- '61 MERCURY Hardtop Coupe \$2195
- '62 TEMPEST Le Mans \$2395
- '57 DODGE Hardtop Coupe \$795
- '61 CHEVROLET Impala Hardtop Coupe \$2195
- '61 VOLKSWAGEN \$1595

EVERY USED CAR CARRIES OUR FREE 12 MONTHS OR 12,000 MILE WARRANTY

20340 Hawthorne Blvd.

NEW CARS FR 1-3521 -- USED CARS FR 1-3525

Open Sundays

— YOUR TORRANCE NEW PONTIAC DEALER —

CLEAN CAR CORNER
'57 DeSoto \$495
8-cylinder, 4-door sedan, Radio, heater, 9 x 17 1/2 tire transmission. Whitewall tires
'55 Pontiac \$495
6-passenger station wagon, automatic transmission, radio and heater.
'56 Plymouth \$495
Deluxe. Radio, heater, V-8, automatic transmission.
'57 Buick \$695
Special. Blk beauty.
'56 Oldsmobile \$695
Super 88. Beautiful red and white. Near new tires.
'59 Chevrolet \$995
Del Air, Radio and heater, automatic transmission. Beautiful red.
'61 Ford \$1295
V-8, Automatic Transmission, Radio, heater, Real nice.
MANY, MANY NICE CARS. READY TO GO!
Terms to Suit Anyone!

Walnut MOTORS
2084 TORRANCE BLVD. at Cravens
Downtown Torrance
CLOSED SUNDAYS
FA 8-6212

'59 FORD Galaxie \$1079
HAWTHORNE CHRYSLER PLYMOUTH
120th and Hawthorne HAWTHORNE OR 8-4956

'60 FORD St. Wagon. If no cash down—pay \$23.31 mo. Plus assume balance of contract \$992. For financing information call Mr. Todd, Pacific Acceptance Co. DA 2-1410.
1961 PLYMOUTH 4 door. Body, motor, tires, good. DA 9-8388

AL ORTALE **RAMBLER!** SCORES ANOTHER **FIRST!**

TWO Special Economy-Run Winning Ramblers at GREAT SAVINGS!!

Both Very Low Mileage With 24 Month New Car Warranty

"TRUE EXECUTIVE CARS"

- '63 RAMBLER "440" CLUB SEDAN
Ivory-gold color, automatic transmission, power steering, individual seats, etc.
SAVE \$400⁷⁵
- '63 RAMBLER "440" STATION WAGON
Ivory-gold color, automatic transmission, radio, heater, individual seats, white wall tires, etc.
SAVE \$439⁶⁰

The "Over All" Champions at Unbelievable Prices!

"SELECT" USED CARS

- '62 Rambler Classic "400" . . . \$2195
Wagon. Automatic transmission, power steering, radio, heater. Low mileage.
- '61 Rambler American 2-Door \$1395
Automatic transmission, heater. Like new.
- '60 Ford "Sunliner" Galaxie . \$1495
Convertible. Full power, radio, heater, one owner. Beautiful car!
- '59 Plymouth Wagon \$1095
V-8, automatic transmission, power steering, radio, heater, original throughout.
- '55 Chevrolet 1/2-Ton Pickup . . \$595
Completely reconditioned. Don't miss this one! Many, many more to choose from.
- '62 Rambler American Custom \$1795
Wagon, standard shift, radio, heater, exceptional!
- '61 Falcon 2-Door \$1195
Standard shift, deluxe trim, radio, perfect.
- '59 Chevrolet Biscayne 4-Door \$895
V-8, power glide, radio, heater, special!
- '58 Pontiac 2-Door Club, Only \$595
Automatic transmission, radio, heater.
- '56 Volkswagen \$695
Sun roof. A real special.

AL ORTALE RAMBLER
"Reliability - Integrity - Confidence"
Two Huge Locations To Serve You

OPEN 7 DAYS 'TIL 9 P.M.
20611 HAWTHORNE BLVD.
1/2 MILE NORTH OF TORRANCE BLVD.
FR. 1-1244

OPEN 7 DAYS 'TIL 9 P.M.
1855 TORRANCE BLVD.
2 BLOCKS OFF WESTERN AVE.
FA. 8-9222

"Rags or Riches" Contest
30-DAY OLDSMOBILE SPECIAL

AT **RONALD E. MORAN, INC.**

COME IN — Special order your new Oldsmobile direct from assembly plant.

- CUTLASS COUPE
Equipped with hydramatic, radio, heater, bucket seats, all morrocean interior.
ONLY **\$2746**
- DYNAMIC HOLIDAY COUPE
Equipped with hydramatic, radio, heater, white wall tires, carpet mats, padded dashboard, oil filter.
ONLY **\$3030**
- DYNAMIC STATION WAGON (2 Seater)
Equipped with hydramatic, radio, power steering, power brakes, padded dashboard, oil filter, carpet mats.
ONLY **\$3429**
- STARFIRE COUPE
Equipped with hydramatic, power steering, power brakes, floor console shift, white wall tires, tinted glass, electric windows.
ONLY **\$3736**
- NINETY-EIGHT HOLIDAY SPORTS SEDAN
Equipped with hydramatic, power steering, power brakes, tinted glass, white wall tires, electric windows, electric 2-way seat, wheel discs.
ONLY **\$3760**

RONALD E. MORAN, Inc.

YOUR OLDSMOBILE-CADILLAC DEALER
900 Pacific Coast Highway REDONDO BEACH
Open 7 Days a Week FR 2-2181, SP 2-2811