

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

\$199
DOWN
New '59
DeSoto
4 Door Sedan
All white. Power steering, powerlite trans., padded dash, heater, solex glass, wheel discs.
STOCK NO. 1060
SALE PRICE \$2995

New '59
Plymouth
CLUB SEDAN
Fully factory equipped, including heater.
STOCK NO. 977
SALE PRICE \$2047

30 Other
New Cars
to Choose from
Every Car
Must Be Sold

BEACH CITIES MOTORS
Direct Factory
DeSoto
Plymouth Dealer
234 So. Pacific Coast Hwy.
Redondo
FR 6-8888
Open Every Nite 'Til 9

STATION WAGON SPECIALS

'57 Pontiac \$2099
9 passenger wagon. Showroom new.

'55 Mercury \$1299
9 passenger station wagon. Merc-O-matic, radio, heater, power strng.

'54 Pontiac \$799
1-owner station wagon loaded with extras.

'53 Plymouth \$599
Suburban Wagon.

'52 Ford \$499
Ranch Wagon.

Morris Beck Pontiac Vauxhalls
"Reputation Tested"
412 W. Anaheim
Wilmington
TE 5-3141 Open Sunday

Chev. '56 Bel Air
Coupe. Powersteer, big radio, heater, premium whitewall tires, low mileage, one owner, Palos Verdes. It's just what you have been searching for. Come and inspect it whether you buy or not! **BIG SALE \$99** dn. Bank financing. Liberal trade. This car carries Bob Beaver 15-month and 15,000 mile guarantee & free 5-day trial exchange.

BOB BEAVER PONTIAC
909 Pacific Coast Hwy., Hermosa Beach, FR 4-9311. Open daily and Sunday 'til 11 p. m.

CHEVROLET

RUN [don't walk]

TO

BROKAW Chevrolet

FOR

HIGHEST

TRADE-IN Allowances "EVER"
Offered on the

'59 CHEVROLET

Check These Allowances

We can allow as much as amounts listed below for good clean Fords, Chevrolets, Plymouths, and etc., in trade on the new '59 Chevrolet.

As Much as	'51 Chevrolet.....	\$820	As Much as	'55 Chevrolet.....	\$1700
				Station Wagon.....	
	'54 Ford.....	\$1075		'56 Chevrolet.....	\$1810

RUN (DON'T WALK) TO...
BROKAW Chevrolet
2901 Pacific Coast Hwy.
Open Sunday and Evenings 'til 9 p.m.

CHEVROLET

CHEVROLET

CABRILLO MOTORS

MERCURY — EDEL — LINCOLN — ENGLISH FORD

GRAND OPENING STOCK REDUCTION SALE

We Are Pledged to Become the Bay Area's
EASIEST TRADING DEALER

At Least \$500 DISCOUNT on All New Cars
At Least \$700 DISCOUNT on All Executive Cars

Only **\$299** Down
Plus tax and license

HIGHEST TRADE-IN ALLOWANCES
All Used Car Prices
Drastically Reduced!

CABRILLO MOTORS

Mercury, Edsel, Lincoln, English Ford
1850 South Pacific Ave.
San Pedro
OPEN EVENINGS AND SUNDAYS

TE 3-3577 SP 5-1935

BOB KEEFER

PLYMOUTH FIAT LANCIA

100% Financing Available
Up to 5 Years to Pay
ON KFBPLAN—NEW OR USED CARS

'58 Ford 8.....\$2099
Fairlane 500 Victoria sedan. Fordomatic, radio, heater, power steering, whitewall tires.

'58 Plymouth.....\$1999
Belvedere Hardtop Sedan. Automatic, radio, heater, power steering, whitewall tires.

'57 Ford.....\$1799
Fairlane 500 Club Sedan. Fordomatic, radio, heater, air conditioning.

'57 Buick.....\$1699
Special Riviera Coupe. Automatic, radio, heater, tune and whitewalls.

'56 Oldsmobile.....\$1399
Holiday 4-door Sedan. Automatic, radio, heater, whitewalls.

'57 Plymouth.....\$1199
4-Cylinder Club Sedan. Automatic, radio, heater, whitewalls.

50 More to Choose From
1-Year Guarantee Available on Used Cars
We Give S&H Green Stamps on Parts and Service

OR 8-4956 KEEFER OS 9-2521

501 N. Hawthorne Blvd. at 120th St.
Open Every Nite 'Til 10 P. M.

'59 LARK

THE PRICE IS RIGHT
RIGHT NOW!

FOR THE BEST DEAL SEE

MARSH & CARLSON

LARK STUDEBAKER HAWK

Authorized Parts and Service

400 N. Sepulveda, Manhattan

TE 4-8191

'54 Jeep
4-Wheel Drive
501 W. Anaheim
WILMINGTON

"ITALIANS BUILD Such Exciting Cars"

CRAFTSMANSHIP, PERFORMANCE, RELIABILITY and ECONOMY is so very superior.
The trend of knowing buyers is unmistakably to . . .

FIAT

In California alone, 10,000 astute buyers have bought Fiat in less than 20 months. Never before has any car come so far, so fast, as Fiat, or offered such convincing evidence of superior value. Fiat has been manufacturing cars since 1899.

1100 SEDAN—6-PASSENGER

Cruising speed 65-70 m.p.h., 37 miles per gallon, Pirelli tires, OHV 4 cylinder front engine, aluminum finned air cooled brakes.

\$1778 F.O.B.

INCLUDES: Fresh-air heater, underseal, whitewalls, two-tone vinyl interior, gas gauge, padded dash, sun visors, etc.

FIAT

of ITALY

Lancia—Alfa Romeo

No Down Payment Required with Good Credit

FACTORY TRAINED AND SUPERVISED SERVICE ON ALL LINES . . . IMMEDIATE AVAILABILITY ON SPARE PARTS

505 PACIFIC COAST HIGHWAY HERMOSA BEACH

If It's a
USED CAR YOU NEED
BUY IT
WHERE IT'S GUARANTEED

One Full Year Warranty Available

World's Finest Used Car Values

'58 Buick.....\$2699 <small>Super Riviera, Full power, 12,000 local miles. Can't be told from brand new. Save \$1700.</small>	'57 Pontiac.....\$1799 <small>Catalina. Power steering, power brakes, all other deluxe accessories. Perfect in every detail.</small>
'56 Olds.....\$1599 <small>Super '88' Holiday sedan. Power steering and brakes, hydramatic, radio, heater, 2-tone finish, white walls. Choice of 2.</small>	'55 Ford V-8.....\$1399 <small>4-door country wagon. Fordomatic, big radio and heater. Spotless red and white finish, matching interior. Nicest one in town.</small>
'55 Buick.....\$1299 <small>Century Riviera hardtop. 32,000 miles. Deluxe equipped. Sharp yellow and black finish.</small>	'57 Buick.....\$2195 <small>Super Riviera hardtop sedan. Power equipped. Truly a luxury car. Absolutely immaculate. See it now.</small>
'57 Chev 6.....\$1499 <small>4-door sedan. Gas saving standard transmission, radio, heater, white walls, very low mileage.</small>	'56 Buick.....\$1399 <small>Century hardtop 4-door sport sedan. Velvet smooth dynaflow, radio, heater, 2-tone blue, white walls, etc.</small>
'55 Catalina.....\$1299 <small>Star Chief custom Pontiac. Power steering and brakes, 4-way seat, beautiful rustic and ivory interior. See this one for sure.</small>	'57 Buick.....\$1999 <small>Century Riviera 2-door hardtop. Power steering and brakes, fully equipped. Buick's greatest performer. A sharp one.</small>

— AS IS —

'53 Buick.....\$449 <small>Super 4-door Dynaflow, radio, heater, a good solid car.</small>	'52 Studebaker \$299 <small>2-door. A real nice one with overdrive, all original. Extra good rubber.</small>
---	---

LOW GMAC TERMS
LIBERAL TRADES

AVALON MOTOR CO.

Buick and Opel Headquarters

DIRECT FACTORY DEALER
900 West Anaheim
Wilmington TE 4-6580

Open Evenings and Sundays

IMMEDIATE DELIVERY
ON NEW

Rambler - Triumph

'58 Merto. \$395 dn. <small>Hardtop. Red and white. Radio and heater. Like new. Low mileage.</small>	'58 Chev. \$495 dn. <small>Impala coupe. Automatic transmission, radio, heater, power steering.</small>
'56 Buick \$1395 F.P. <small>Special Riviera coupe. Loaded and sharp.</small>	'58 Chrysler \$595 dn. <small>Imperial 50. Hampton 2-door hardtop. Full power. White finish. A beautiful car.</small>
'57 Cadillac \$545 dn. <small>42 DeVille type coupe. Power, air conditioning.</small>	'57 Dodge \$495 dn. <small>Station Wagon. Automatic transmission, radio, heater, power steering.</small>
'56 Lincoln \$395 dn. <small>Prem. coupe. Full power, air conditioning.</small>	'55 Ford \$295 dn. <small>Convertible. Radio, heater, Fordomatic. Very clean.</small>

KAZAN RAMBLER

15019 So. Western Ave.
Gardena DA 4-4941—FA 1-3271

Used Car BARGAIN ROUND-UP

For Your Added Protection
See These Bargain Buys

'56 OLDSMOBILE Holiday 4-dr. \$1595 <small>Super '88' hardtop sedan. Radio, heater, hydramatic, power steering and brakes, white wall tires. Immaculate.</small>
'54 BUICK Hardtop \$895 <small>Super model. Has radio, heater, dynaflow and 2-tone finish.</small>
'53 DODGE 2-door \$295 <small>'6" Standard transmission, radio, heater. Good transportation car.</small>
'55 OLDSMOBILE '88' Holiday \$1295 <small>Radio, heater and hydramatic. Sharp car.</small>
'55 BUICK Century \$1295 <small>Riviera 4-door hardtop. Power steering & brakes, dynaflow, radio, heater. Sharp!</small>
'48 CADILLAC 4-Door \$495 <small>Radio, heater, hydramatic. Exceptional.</small>
'50 OLDSMOBILE 4-Door \$195 <small>Radio, heater and hydramatic.</small>
'52 NASH 4-Door \$295 <small>Statesman Super Sedan, Stick shift. Excellent transportation.</small>

Transportation Cars as low as \$75

Harbor Motor Co.

230 and 300 W. Anaheim TE 4-1166

In Wilmington
OPEN WEEKDAYS 'TIL 9 P.M. CLOSED SUNDAYS

'54 Buick
Radio, heater and Dynaflow.
\$695

RIVIERA
VOLKSWAGEN
2601 Pacific Coast Hwy.
Hermosa FR 41-3480
WE NEED YOUR TRADE-INS

'56 Oldsmobile
3-Door Holiday type sedan, dual range automatic, hi-fi type radio, Best General Motors heater. This gorgeous automobile traded in this week by local Palos Verdes contractor and its elegance shows excellent care. Big sale. \$999 FULL PRICE. \$99 down. Bank financing. Liberal trade. This car carries Bob Beaver 15-month and 15,000-mile guarantee & free 5-day trial exchange. **BOB BEAVER PONTIAC**, 900 Pacific Coast Highway, Hermosa. FR 4-9311.

Nash '55
Ambassador
Country club hardtop coupe. Has dual range hydramatic drive, big radio, "weathereye" heater and air conditioning, heavy duty white wall tires and a host of other extras. Belonged to well-known and popular local couple who really gave it care and service. Not a spot or mark anywhere! Come and inspect it today whether you buy or not, you are always welcome. **BIG SALE!** \$99 down. Small payments through Bank. Free 5-day trial exchange and 15 mos. 15,000-mile guarantee available. **BOB BEAVER PONTIAC**, 900 Pacific Coast Highway, Hermosa. FR 4-9311.

'54 FORD Country Sedan. R.H. W.W. tires. \$10 down. \$10 a week. 1432 W. Rosecrans, Gardena. DA 3-8222 FA 1-3171

'54 FORD Ranch Wagon. R.H. W.W. tires. \$10 down. \$10 a week. 1432 W. Rosecrans, Gardena. DA 3-8222 FA 1-3171