

Automobiles for Sale 200 Automobiles for Sale 200

THE CAR Buick '59

ONLY AT BUTLER BUICK
30,000 WARRANTY—PLUS
THE MAGNIFICENT 1959
(Model 4411)

Buick La Sabre

Down Per Month
\$398.67 | \$74.59

White wall tires, sliding sun shades, back-up lights, cigarette lighter, brake signal light, electric wipers, safety mileage alarm, safety glass, map lights, lucite paint, turn indicators, air-cooled aluminum brakes.

REMEMBER—Only
\$398.67 Total Down Payment \$74.59
Monthly Payments, \$74.59

No added worries, no added paper such as second mortgages, etc. This price is the TOTAL COST! There just is no more!

Butler Buick

400 South Sepulveda
Manhattan FR 4-8968
Open Evenings and Sundays

NO MONEY DOWN

at

BOB KEEFER PLYMOUTH
And Only \$12.65 Week Will Buy
a New 1959 Plymouth on

KFBPlan No Side Loans
No Furniture Loans
No Gimmicks

1 Year Written Guarantee Available on Used Cars

- '58 FORD VICTORIA 3 DOOR HARDTOP. Fordomatic, radio and heater, white walls. KFBP \$7.15 Wk. \$1099
- '58 DE SOTO SPORTSMAN HARDTOP. Automatic, radio and heater, power steering, power brakes, white walls. KFBP \$8.25 Wk. \$1299
- '56 FORD CUSTOM VICTORIA 2 DR. HARDTOP. Automatic, radio and heater, white walls. KFBP \$7.15 Wk. \$1099
- '56 CHEVROLET 4-DOOR HARDTOP BEL AIR. Automatic, radio and heater, white walls. KFBP \$9.25 Wk. \$1499
- '57 PLYMOUTH SAVOY 2 DOOR. Automatic, radio and heater, w/w, power steering. KFBP \$10.69 Wk. \$1599
- '57 FORD COUNTRY SEDAN. Automatic, radio and heater, power steering, white walls. KFBP \$12.28 Wk. \$1899

We Give S&H Green Stamps on Parts and Service

ALFA ROMEO FIAT LANCIA

OR 8-4956 KEEFER OS 9-2521
801 N. Hawthorne at 120th St., Hawthorne
Open 'Til 10 Every Nite

It's
✓ SMART
✓ SENSIBLE... and
✓ SPIRITED

LARK

By Studebaker

"Styled to Stay in Style"
✓ Super Economy 6
✓ Ultra Responsive V-8
✓ "Always Fun to Drive"

Marsh & Carlson

STUDEBAKER - PACKARD DEALER
400 N. Sepulveda Manhattan Beach
FA 1-1797 FR 6-9469

TE 4-8595

Suburban Motors

"Authorized Sales & Service"

WHERE SERVICE COMES FIRST!

- * M.G.-Morris
- * Dauphine
- * Austin Healey
- * Peugeot
- * Austin A-55
- * Isotta 300
- * Magnaffi
- * Isotta 600
- * Renault

ALL CARS CARRY 36,000-MILE GUARANTEE
AUTHORIZED FACTORY FOREIGN CAR DEALER
445 E. ANAHEIM, WILMINGTON
505 SO. PACIFIC AVE.—TE 3-7539

OUTSTANDING VALUES on TOP QUALITY CARS At Prices You Can Afford

- '57 MERCURY 4-door \$1875
Monterey model equipped with radio, heater, Merc-o-matic, white wall tires, E-Z eye glass, etc. A real beauty and priced for quick sale.
- '57 FORD V-8 Victoria \$1875
Fairlane hardtop coupe. Radio, heater, Fordomatic, power steering and other nice features. Immaculate in every way.
- '56 PLYMOUTH V-8 Sport Coupe \$1475
Belvedere hardtop. Radio, heater, powerflite drive. Immaculate throughout.
- '56 PONTIAC V-8 Catalina \$1450
Hardtop sedan. Hydramatic, radio, heater, etc. Top quality and priced way down.
- '55 BUICK Super Hardtop \$1475
Riviera sport coupe. Radio, heater, dynaflo, power steering, etc. One year mechanical warranty.
- '55 DODGE V-8 Lancer \$1250
Coronet hardtop with radio, heater, powerflite drive, other extras. One full year unconditional mechanical warranty. Priced low for this week-end.
- '55 PONTIAC V-8 Catalina \$1250
Custom hardtop coupe. Radio, heater, hydramatic, power steering. A real nice one and priced for quick sale.
- '56 CHEVROLET Club Sedan \$1125
'210" model equipped with radio and heater. Sharp as they come.

TRANSPORTATION CARS Priced from \$95 up

Come in—Look our stock over. We have a big stock of good clean cars. All popular priced.

IN THIS SAME LOCATION SINCE 1938 WITH
A GOOD REPUTATION FOR FAIR DEALING

Wilmington Motors

Dodge-Plymouth New Car Dealer
413 W. ANAHEIM BLVD., WILMINGTON
Open Evenings—Sunday 10:30 a.m. to 4:30 p.m.
Phone TErMinal 4-1180

UNDER PRICED BUT HIGH ON QUALITY CARS

- ### UNDER \$1000
- '54 Buick Century Hardtop \$695
Radio, heater
 - '54 Ford V-8 Country Squire \$995
Radio, heater, automatic
 - '53 Chevrolet Bel Air 4-door \$595
Radio, heater, white walls
 - '53 Chrysler New Yorker 4-door \$595
Radio, heater, automatic, power steering and brakes
 - '54 Lincoln Capri Hardtop \$995
Radio, heater, hydramatic
- ### UNDER \$500
- '49 Cadillac Convertible \$495
Hydramatic, radio, heater, power windows and seats. New nylon top.
 - '51 Rambler Wagon \$495
Radio, heater, overdrive
 - '52 Rambler Convertible \$495
Radio, heater
 - '52 Studebaker 1 1/2-Ton Stake \$495
Radio, heater, overdrive. Good rubber
 - '52 GMC 1/2-Ton Pickup \$495
Excellent condition.

FIAT

of ITALY

ALFA ROMEO LANCIA
505 Pacific Coast Hwy.
Hermosa Beach FR 4-0921
"Nothing Down With Good Credit"
Open Evenings and Sundays

TORRANCE PRESS
WANT-ADS
FA. 8-2345

1950 Cadillac
"41" CLUB COUPE
Here you have a bright 2-ton blue and white, handsomely set off by the excellent white wall tires and all immaculate interior. This is the smallest car Cadillac makes. Has all the needed extras such as radio, heater, hydramatic. At this unbelievable price for such quality how could you say no?

\$600

JOE TORVICK Inc.
825 Pacific Coast Hwy.
Hermosa Beach FR 4-2979

JOWETT JUPITER, convertible. New paint, tires, clutch, brakes. Might trade for foreign car. FR 9-4064.

GRAB YOUR PHONE and dial FA 8-2345 for a Torrance Press want ad the minute you find something's lost. Lost Ads find it!

\$1295—54 TR-3—Good condition, low mileage. FA 8-8951

\$450 CITROEN—1952 Good Condition. TE 3-1950

CHOOSE GOOD WORKERS through Torrance Press WANT ADS. Let an experienced advertiser assist you with the wording. Phone FA 8-2345

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

Prices Cut

On All of Our

A-1 USED CARS

DUE TO THE TREMENDOUS ACCEPTANCE OF THE NEW
1959 FORD

Our Lot Is Overloaded With Fine Trade-ins and
LES ARKENBERG IS OFFERING
BONUS BARGAIN—"A-1" USED CARS

Most of these cars are equipped with Radio, heater, power steering and automatic transmission.

- | | | |
|---|--|--|
| '58 Ford 8 "500" Club Victoria \$2295 | '56 Ford 8 Fairlane Club Sedan \$1295 | '55 Ford 8 4-Door Mainline \$ 895 |
| '58 Ford 8 Country Sedan 4 passenger \$2295 | '56 Ford 8 Country Sedan 9 passenger (3 to choose from) \$1545 | '55 Mercury Monterey Sport Coupe \$1145 |
| '57 Mercury Monterey 4-dr. hardtop \$1945 | '56 Ford 8 Country Sedan 4 passenger \$1445 | '55 Plymouth Belvedere 2-door hardtop \$1095 |
| '57 Ford 8 "500" Club Victoria \$1895 | '56 Chevrolet Del Ray 2-door \$1345 | '55 Ford 8 Country Squire \$1395 |
| '57 Chevrolet Bel-Air 4-dr. hardtop \$1895 | '55 Ford 8 Fairlane Town Sedan \$1095 | '55 Buick Special 2-door hardtop \$1095 |
| '57 Ford Country Sedan 4-passenger \$1995 | '55 Ford 8 Fairlane Crown Victoria \$1095 | '53 Cadillac 62 Coupe DeVille with air conditioning \$ 995 |
| '57 Fairlane Club Sedan \$1795 | '55 Ford 8 Fairlane Town Sedan \$ 695 | '53 Mercury Monterey Sport Coupe \$ 595 |
| '57 Chevrolet Bel-Air 2-door hardtop \$1895 | | |

BUY THE CLEANEST CARS IN TOWN FOR LESS FROM LES

Les Arkenberg, Inc.

FORD DEALER IN GARDENA FOR 25 YEARS
16001 S. Vermont Ave., Gardena DA 9-1184, FA 1-0434

- '59 HILLMAN
 - '59 SUNBEAM
- All Models in Stock
Hardtops, Convertibles, Wagons, Sedans
IMMEDIATE DELIVERY

'59 HILLMAN
Low as \$1699 Full Price
WE'RE TRADING HIGH
BANK TERMS

ATCHISON-DOLAN, Inc.
Your Chrysler—Plymouth
Hillman — Sunbeam Dealer in San Pedro
128 South Pacific Ave., San Pedro
TE 3-3585 Open Evenings

- | | |
|---|--|
| '55 FORD ZODIAC
Here's real economy \$695
RIVIERA VOLKSWAGEN
2401 Pacific Coast Hwy. Hermosa FR 6-3488
WE NEED YOUR TRADE-INS | '56 MGA Roadster. Radio, near new. \$1695
RIVIERA VOLKSWAGEN
3801 Pacific Coast Hwy. Hermosa FR 6-3488
WE NEED YOUR TRADE-INS |
|---|--|

ENGLISH

FORD

Anglia — Prefect
Escort — Counsel
AS LOW AS

\$1544

Bank Terms
With Normal
Down Payment
Payments
As Low as

\$39

Per Month

Our Used Car Lot Is "Bursting at the Seams" With Late Model New Car Trade-Ins — Save \$5

GEO. MOYER, Inc.
Serving the Torrance Trading Area
Continental, Lincoln, Mercury, Edsel
English Ford
LINCOLN CONTINENTAL, MERCURY.
912 NORTH LONG BEACH BLVD.
COMPTON
NE 2-7143 or NEvadh 6-2422

WE NEVER SACRIFICE QUALITY FOR PRICE

If you are looking for a sound investment and true value for every dollar you spend, check these local one-owner, low-mileage new car trade-ins!

- '55 Buick Special Riviera \$1289
Dynaflo, radio, heater, Sharp!
- '53 Chevrolet Bel-Air Sedan \$ 689
Powerflite, radio, heater.
- '55 Plymouth V-8 Club \$ 989
Stick shift, Radio, heater. A nice one.
- '53 Ford V-8 4-door \$ 489
Overdrive, radio, heater.
- '51 Buick Super Riviera \$ 189
Dynaflo, radio, heater.
- '56 Buick Century Hardtop Sedan \$1489
Lots of accessories. Extra clean.
- '56 Pontiac Star Chief Catalina \$1389
Power steering, power brakes, hydramatic, etc.
- '55 Oldsmobile 88 Hardtop Sedan \$1489
Loaded, including power equipment.
- '53 Chrysler New Yorker Club \$ 589
Unusually clean. Power steering, power brakes.
- '53 Buick Roadmaster 4-Door \$ 689
Clean as a much newer car. Power steering, power brakes.

LOW GMAC TERMS
LIBERAL TRADES

AVALON MOTOR CO.

Buick and Opel Headquarters
DIRECT FACTORY DEALER
900 West Anaheim
Wilmington TE 4-6580
Evenings and Sundays

DEAL WITH CONFIDENCE
at Your Local Direct Factory
AUTHORIZED DEALER
FOR
DODGE - PLYMOUTH
IMPORTED SIMCA
DODGE POWER-GIANT TRUCKS

1st Choice Used Cars
(Most Every One A Local Trade-In)

COMPLETE AUTOMOTIVE SERVICE
MODERN BODY AND PAINT SHOP
OUR SPECIALTY IS CUSTOMER SATISFACTION

Before You Buy
It Will Pay You To Try

TOM ROADY, INC.

The Big Dodge, Plymouth and Simca Corner
For 40 Years
165 PLACE & S. VERMONT
IN GARDENA

NEW CARS DA 4-1108
USED CARS DA 4-7906

Brokaw
Chevrolet
Guaranteed

1954
Cadillac
62 Coupe
Hydra, full power,
R & H, everything.
Really a dandy.
priced to sell now.

\$1795
O.K.

1956
Ford
Convertible
Fordomatic, power
steering, p. brakes,
R&H, p. windows,
w/w tires. Plenty
nice. Only

\$1195
O.K.

1958
Corvette
Hardtop, 270 engine,
radio, heater, stan-
dard transmission,
w.w. tires.

\$3295
O.K.

1955
Plymouth
Convert. V-8. Pow-
erflite, radio, heater,
white walls, new
top. A cherry. Only

\$1195
O.K.

1957
Chevrolet
Bel-Air Sport coupe,
V-8, powerflite, pow-
er steering, electric
windows, seats, ra-
dio, heater, white
walls, E-Z. This one
has everything. Only

\$2095
O.K.

1953
Mercury
Sport coupe hardtop.
Radio, heater, Mer-
c-o-matic, w.w. tires.

\$695
O.K.

Brokaw
Chevrolet
2901
Pacific Coast Hwy.
FR 2-1151
Hermosa Beach
Open Sundays and
Evenings 'Til 9