

Automobiles for Sale 200 Automobiles for Sale 200 Automobiles for Sale 200 Automobiles for Sale 200 Automobiles for Sale 200 Automobiles for Sale 200

Attention!
USED CAR BUYERS

BEN ALEXANDER
of Dragnet Fame

Cordially invites you to come in and INSPECT, COMPARE, and CONVINCED yourself we are offering the finest SELECTION of Used Cars at COMPETITIVE PRICES in the South Bay.

All Cars Guaranteed
BANK FINANCING
No Money Down Available

Ben Alexander
Seacrest Ford

730 South Pacific Coast Hwy
REDONDO BEACH

Corner of Knob Hill & Pacific Coast Hwy. FR 4-3433 FR 4-3433

BOB KEEFER

Alfa Romeo Plymouth Fiat

1 year Guaranteed Used Cars. Backed by a Million Dollar Insurance Co.

- '55 De Soto Sportsman H.T. \$9.25 Wk. on KFBP \$1299
- '57 Ford Fairlane "500" \$12.88 Wk. on KFBP \$1899
- '57 Pontiac 4-Door H.T. \$12.28 Wk. on KFBP \$1899
- '55 Olds 88 Holiday \$9.98 Wk. on KFBP \$1499
- '55 Dodge Custom Royal \$7.98 Wk. on KFBP \$1199
- '57 Plymouth Savoy, 2-Dr. \$10.69 Wk. on KFBP \$1599

100 MORE TO CHOOSE FROM

Home of **KFBP** lan
NEW PLYMOUTH-FIATS AS LOW AS \$12.50 WK.
For '59 Plymouths and Used cars

BUY FROM A NEW CAR DEALER

OR 8-4956 **KEEFER** OS 9-2521

301 N. Hawthorne at 120th St., Hawthorne
Open 'Til 10 Every Nite

CLASSIFIED ADS and results.
Phone FA 8-2345

1957 BUICK Roadmaster "75". Power steering and brakes; Automatic windows and seats. Private party. Low priced. FR 4-3371.

MERCURY '56 Mtrc. coupe, radio, heater, power brakes. Cash or terms. Private owner. FA 8-5555 after 5 p.m.

'55 GMC, 19 ft. 6 in. x 8 ft. bed, A-1 condition. Dero Steel Corp. 1400 W. 226th St. Eves. FR 5-9403 or FR 5-4734

FOR SALE—1954 Ford Ranch Wagon, V-8, radio, heater & overdrive. Private party. FR 5-3294

1947 MERCURY in Good Shape. TE 5-9876

WILLYS, 1953. Good car in own. Will sell or trade for what have you? DA 5-1551.

Miscellaneous for Sale 173

ADMIRAL REFRIGERATOR, deluxe model. Large family size. Cross-top freezer holds 96 pounds of frozen food. Automatic defrost. Many other extras. Must sell. I only one bank \$128.51 or take over my bank payments of \$9.95 a month. Nothing for my equity. No cash needed. Delivered free. See at 1418 S. Vermont, near Rosecrans, Gardena. DA 4-8294

AMERICAN FLYER electric train. Two tracks, original cost \$275; sell for \$95. Used very little. Call after 5 & weekends. FR 9-161.

BIRD CAGE, cedar chest, shoes size AAAA, pink ballerina formal, size 7 1/2. FR 3-6555 after 5 p.m.

SW ps 174

WANT wood power tools, have movie camera, guns, reloaded equip., etc. After 4 p.m. DA 4-2075

Miscellaneous Wanted 173

FURNITURE & APPLIANCES
WANTED TOP DOLLAR
OS 6-3766

★ WANTED! ★
Used Major Appliances
CALL VAN
★ OS 6-0152 ★

Trucks for Sale 178

57 FORD Ranchero V-8, standard transmission. Very nice. Only \$1795.
SEACREST FORD, 730 So. Pacific Coast Hwy., Redondo Beach, FR 4-3433, Corner Knob Hill & Pacific Coast Hwy.

LIKE MAGIC! That's how Torrance Classified Ads work. FA 8-2345

THIS MAN—
Drives a Gas Hog

It's costing him plenty to own a long, hard to park, hard to pay for gas-eating car. And he didn't impress one neighbor either—Only the service station owner was impressed!

THIS MAN—
Owens a Hunt RAMBLER

You Can Switch to RAMBLER
and Start SAVING Today!

- HUNT FOR THE BEST DEAL
- HUNT FOR FREE 36,000 MILE WARRANTY
- HUNT FOR FREE LIFE, HEALTH AND ACCIDENT POLICY
- HUNT FOR FREE NEW CAR DELIVERY AND ANTENNA INSTALLATION
- HUNT WILL NOT BE UNDERSOLD!

BUILT IN AMERICA — FOR AMERICANS — BY AMERICAN
SERVING THE HARBOR AREA

OPEN SUNDAY

HUNT RAMBLER SALES

"Where Service and Courtesy Are a Must"

402 WEST ANAHEIM

WILMINGTON

PHONE TE 5-5646

NO MONEY DOWN

All You Need Here Is Your Good Credit

Up to 36 Months to Make These Small EZ Payments

We Are Cleaning House

Pre Year End Sale

1953 PLYMOUTH STATION WAGON. 6 cyl, overdrive, heater, spotlight, w.w. tires. An original blue color. In beautiful running condition. Ideal car for that car pool.
FULL PRICE \$595

1953 PONTIAC 4-DOOR SEDAN. Standard transmission, radio, heater, original paint and interior both like new. Light green color. This is a sharp car.
FULL PRICE \$595

1952 DODGE CORONET 4-DOOR SEDAN. Automatic, radio, heater. Light gray, in beautiful running condition. This is a buy at
FULL PRICE \$395

1951 DODGE DIPLOMAT HARDTOP COUPE. Automatic transmission, radio, heater, new seat covers, two tone green paint. This is perfect transportation for the second car.
FULL PRICE \$395

1951 FORD DELUXE 2-DOOR SEDAN. Standard transmission, radio; w.w. tires, blue interior color, white & blue inside & out is sharp.
FULL PRICE \$395

1954 FORD CUSTOMLINE 4-DOOR SEDAN. Standard transmission, radio, heater, w.w. tires, V-8. All vinyl White with blue trim interior. Paint is white over blue. A beautiful automobile inside & out.
FULL PRICE \$695

1957 FORD CUSTOM 300 4-DOOR SEDAN. V-8, Ford-o-matic, radio, heater, two tone paint with the gold anodized stripes down the side. Original throughout, w.w. tires. Loaded with extras.
FULL PRICE \$1695

1957 CHEVROLET 4-DOOR BEL AIR HARDTOP SEDAN. Powerglide, radio, heater, w.w. tires, silver paint, black & silver interior. Really a sharpie.
FULL PRICE \$1995

1956 STUDEBAKER CHAMPION 2-DOOR SEDAN. 8 cylinder, overdrive, radio, heater, two tone blue paint, all vinyl interior. This economy car will pay for itself in the amount of gas you save. A beauty.
FULL PRICE \$1095

1956 PONTIAC CATALINA HARDTOP COUPE. Hydramatic, radio, heater, w.w. tires. Loaded with extra equipment. All black with a white full vinyl interior. Really a sharp car.
FULL PRICE \$1395

1956 MERCURY MONTCLAIR CONVERTIBLE COUPE. New white nylon top, black and red paint, full red & white vinyl interior, tuck & roll, Merc-o-matic, radio, heater, w.w. tires, tinted glass, power steering, brakes, windows, 4-way seat. Everything you can put on a car.
FULL PRICE \$1595

1955 RAMBLER STATION WAGON CUSTOM. 6 cylinder, overdrive. This one is hard to find. We have only one. Light green, two tone green leather and speckled material inside. A beautiful running car.
FULL PRICE \$1295

We are Loaded With Trade - ins on the New 1959 Plymouth - They Are Dealing Like Mad SEE US TODAY!

HERMAN MILLER

Plymouth & Triumph

USED CAR DEPARTMENT

1311 Cabrillo FAirfax 8-4014 Torrance