

OPERATION SELL-OUT IN FULL SWING

On All 1960 FORD Demonstrators and Executive Cars!

GIGANTIC DISCOUNTS — SAVE up to \$1000 and MORE — TREMENDOUS SAVINGS

Full Factory New Car Warranty on Every Executive Car and Demonstrator

1960 Ford Starliner

BOB WELLS is mighty proud of his 1960 Ford Starliner, and rightly so! It's the ultimate in style, comfort and convenience. Equipped with Cruisomatic transmission, Thunderbird engine, power steering, power brakes, push button radio, magicair heater, padded dash and visors, back up lights and clock, curb guard body moulding and white wall tires, this beauty with 5000 actual miles is sure to please any price-conscious buyer. Let BOB WELLS take you for a demonstration ride this weekend. (Walteria)

1960 Ford Galaxie Club Sedan

Here's JERRY MANN with his 1960 Ford Galaxie Club Sedan. It has been driven only 4200 miles. Fully equipped—cruisomatic, power steering, power brakes, padded dash and visors, back up lights and clock, push button radio, magicair heater, white walls, lovely diamond lustre aquamarine finish. JERRY MANN will offer you hundreds of dollars in extra savings on this beautiful, fully guaranteed executive car now. (Walteria)

1960 Ford Starliner Hardtop

This is DICK WANGERIEN with his 1960 Ford Starliner 2-Door Hardtop. Fordomatic, V-8, power steering, back up lights and clock, padded dash and visors, white walls... in ever-popular corinthian white. 5000 actual miles. Like all of Vel's demonstrators, it carries a complete new car factory warranty. Just like brand new in every respect except the price. You'll save many hundreds now! (Walteria)

1960 Ford Starliner

ROY GEISER wants all his Palos Verdes neighbors to accept his invitation to come in this weekend to see and drive his beautiful Yosemite Yellow Starliner. This popular 1960 model is a fully equipped low mileage demonstrator with Fordomatic, power steering, push button radio, magicair heater and many other extras. Drives like a dream, and priced during Vel's executive and demonstrator car clearance unbelievably low. (Torrance)

1960 Ford Galaxie Club Sedan

Here's RAY CHRISTIANSON beside his 1960 Ford Galaxie Club Sedan. In striking montecarlo red and corinthian white tone, equipped with cruisomatic, power steering, power brakes, push button radio, magicair heater, padded dash and visors, back up lights and clock, deluxe interior, white walls and wheel covers, it's a whale of a value. 6000 actual miles. RAY CHRISTIANSON will appreciate the opportunity to show you his car this weekend! (Torrance)

1960 Ford Ranch Wagon

JOHN WILLIAMS has meticulously cared for this low mileage 1960 Ford Ranch Wagon, and it's still show-room fresh. Fordomatic transmission, V-8, push button radio, magicair heater, white walls, it's an ideal family car. Fully guaranteed, naturally, and specially priced now at Vel's Ford to save you many extra hundreds of dollars. See JOHN WILLIAMS today! (Torrance)

NO REASONABLE OFFER REFUSED — THESE CARS MUST BE SOLD NOW — Save as much as \$39 per mo. on PAYMENTS ALONE!

— 2 GIANT LOCATIONS —

1420 Cabrillo Avenue — Torrance

FA 8-5014

Open Evenings and Sundays

— 2 GIANT LOCATIONS —

101 Hwy. at Hawthorne Blvd. — Walteria

FA 8-8488

Open Evenings and Sundays

Open Season FOR BARGAIN HUNTERS

DON TURPIN MOTORS ECONOMY CORNER

- '56 METROPOLITAN Hardtop \$ 695
Radio, 2-tone finish, stick shift. Economy plus. This little gem won't wait, better hurry!
- '59 FIAT "1200" Sedan \$1295
Radio, heater, original one owner car, Italy's finest quality car. Over 30 miles per gallon.
- '58 RENAULT Dauphine \$ 895
Extra sharp. Don't put off looking. This won't last.

DON TURPIN MOTORS ECONOMY CORNER

- '56 PONTIAC 4-Door \$ 695
Hydramatic, radio, heater, steaming 2-tone finish.
- '53 BUICK Special \$ 295
Can't find quality as a klunker yet, too solid. Radio, heater, new tires, stick shift.
- '52 PONTIAC Hardtop Coupe \$ 295
Certainly not a cross country job, but a daisy for odd jobs.

DON TURPIN MOTORS
Fiat — Volvo — Alfa Romeo — Lancia
Sales and Service

946 North Avalon TE 5-6685
Wilmington Open Eves. & Sunday

Studebaker '59 LARK
2-door Hardtop coupe. Overdrive, radio, heater, 14,172 original miles, white walls, etc. Guaranteed for one year. A steal.
\$25 Dn. or \$37 Mo.
BOB BEAVER PONTIAC
888 Pacific Coast Hwy., Hermosa FR 4-6931

CARPENTERS ATTENTION SWAP
Painting and carpentering work for down payment on new or used car.
SEE TED JONES ANYTIME
931 Pacific Coast Hwy., Hermosa FR 4-6931

'59 Peugeot
4-door sedan. Overdrive, radio, white side walls, light gray. Sharp inside and out.
\$1395

Les Arkenberg

"Gardena Ford Dealer"
161st St. & Vermont
DA 9-1184 FA 1-0434
Open Eves. & Sunday
"BUY FOR LESS FROM LES"

Pontiac '60 Bonneville Hardtop
Big engine, hydramatic, power steering, electric windows & seats; Premium tires, big radio & heater. Gorgeous. Sacrifice cheap. New car guarantee & service. Also Catalina sedan.
\$2599

\$25 Dn. or \$59 Mo.
BOB BEAVER PONTIAC
931 Pacific Coast Hwy., Hermosa FR 4-3444

Take Over Payments
in 1959 Pontiac Vista 4-door with full power. Hydramatic, radio heater. Sold brand new by us just a few mos. ago. Call finance manager.
FR 4-2946

KAZAN RAMBLER SELLING OUT \$50 ABOVE OUR COST

On All New 1960 AMERICAN RAMBLERS SPECTACULAR REDUCTIONS

Plus All Used Car Trades at Near Wholesale

- '59 OLDSMOBILE 88 4-Door Hardtop, Loaded \$485 Down
- '56 FORD Loaded \$395 Down
- '57 PLYMOUTH Hardtop, Loaded \$195 Down
- '58 EDSEL Hardtop, Loaded \$195 Down
- '56 OLDSMOBILE 4-Door Hardtop, Full Power \$150 Down
- '55 MERCURY Hardtop, One owner \$150 Down
- '53 CHEV. Bel-Air 2-Door, Good transportation \$ 95 Down

Trucks

- '55 CHEVROLET Pickup, Long bed \$195 Down

Station Wagons

- '55 FORD 9-passenger Loaded \$150 Down
- '57 FORD Ranch Wagon, Fordomatic, Very clean \$295 Down
- '55 PLYMOUTH Station Wagon, Automatic \$150 Down

KAZAN RAMBLER
Authorized Rambler Headquarters
15019 S. Western Gardena
DA 4-4941 FA 1-1327

Chevrolet '54 Bel Air FORD 1954 VICTORIA
Hardtop \$199
Fordomatic, power steering, radio heater, 95% down \$299
\$25 down or \$18 per mo.

Bob Beaver Pontiac 888 Pac. Cst. Hwy. Hermosa FR 4-6931
BOB BEAVER PONTIAC 888 Pacific Coast Hwy. Hermosa FR 4-6931

BOB KEEFER PLYMOUTH — VALIANT — FIAT

IT'S HERE! ON DISPLAY!

1961 PLYMOUTH and VALIANT 1961

King of the Road — King of the Compacts
Hurry! A Few '60's Left — Big Discounts
PRICES BELOW FACTORY COST

USED CAR SPECIALS

- '58 OLDS Super 88 Hol. Cpe. Auto, pwr. steer., R&H. w.s.w. Perfect condition. **\$1799**
- '60 CHEV. Corvair 700 Auto trans, R&H, w.s.w. Just like new. **\$1899**
- '57 FORD Ctry. Squire Wgn. 4-dr., 9 pass, w.w., auto trans. R&H, power steering. **\$1299**
- '57 DE SOTO H.T. Coupe Auto trans., R&H, w.s.w., Power steering. Must see to appreciate. **\$1199**
- '57 DODGE Cust. Royal H.T. Auto trans., R&H w.s.w.'s, p. steering. Red & white, original & clean. **\$1099**
- '57 MERC. Montclair 4-dr. Auto trans, R&H, pwr. steer, w.s.w. Check this price, you'll find you can't beat it! **\$899**
- '56 PLYMOUTH Sub. 2-dr. Wgn. Std. trans, R&H, w.s.w. Perfect condition. **\$699**
- '57 PLYM. 2Dr. Spt. Cpe. Auto, R&H, w.s.w. Only a few as clean as this. Original finish. New rebuilt motor. **\$899**
- '55 DODGE Coronet 4-Dr. Auto trans, R&H, w.s.w. Original finish. **\$499**
- '56 FORD 1/2 Ton P.U. Auto, heater. Perfect cond. **\$899**

BOB KEEFER Plymouth - Valiant
OS 9 2521 501 Hawthorne Blvd., Hawthorne OR 8-4956

1954 AUSTIN-HEALEY, 800. After 6 p.m. or weekends, call TE 5-4507

'58 T-BIRD, Full power. Equity and take payments. DA 6-7771 — DA 4-0264

To Place Your Torrance Press Classified Ad Call DA 5-1515

'58 Triumph Roadster TR-3
Heater, white side walls, a speed transmission, Skymist blue with black top.
\$1495

Les Arkenberg

"Gardena Ford Dealer"
161st St. & Vermont
DA 9-1184 FA 1-0434
Open Eves. and Sunday
"BUY FOR LESS FROM LES"

FORD '59 German TAUNUS
Economy 2-door, overdrive, low mileage.
\$1199

BOB BEAVER PONTIAC
888 Pacific Coast Hwy. Hermosa FR 4-0931

Take Over Payments
1954 CHEVROLET Bel Air 2-door hardtop type. Powerglide, radio, heater. No down. Payments of \$26.90 per month. Call Finance Manager FR 4-2946.

FRANK REIMAN PONTIAC CENTER — WILMINGTON

Reiman Right Used Cars at Sacrifice Prices

- '56 Olds.....\$1195
Super 88 4-Door Sedan. Hydramatic, radio, heater, power steering and brakes, factory air conditioning.
- '56 Pontiac.....\$749
4-Door Sedan. Radio, heater, hydramatic. Real nice car.
- '58 Pontiac.....\$1895
Star Chief Custom Catalina Hardtop. Radio, heater, hydramatic, power steering and brakes.
- '59 Chevrolet.....\$1895
4-Door Station Wagon, 6-cylinder. Automatic, radio, heater, whitewalls. Midnight blue finish.
- '57 Mercury.....\$1349
Montclair 2-Door Hardtop. Radio, heater, power steering and brakes, Mercomatic, other extras.
- '55 Chevrolet.....\$849
Bel Air 4-Door Sedan. Radio, heater, power steering and brakes.

MANY MORE TO CHOOSE FROM — HIGHEST TRADE ALLOWANCES — EASIEST TERMS

412 W. Anaheim
TE 5-3141
TE 5-9933
Open Eves. and Sunday

412 W. Anaheim
TE 5-3141
TE 5-9933
Open Eves. and Sunday

24 hr. Classified Ad Service — Call Anytime — DA 5-1515