

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

SCOTT ROBINSON PONTIAC

OFFERS THE FABULOUS TEMPEST 4-DOOR SEDAN

Fully equipped — radio, heater, automatic drive, deluxe exterior trim, deluxe interior, backup lights, directionals, whitewalls, rear view mirror, deluxe wheel discs, custom steering wheel.
 With Normal Down Payment or Perhaps Your Car as Down Payment—
\$69⁸⁷ Per Month
 Delivered in Torrance
 ONLY

WE REALLY MEAN BUSINESS — GET THE DEAL YOU'VE BEEN WAITING FOR
HURRY ON DOWN TO WIDE TRACK TOWN

'62 TEMPEST Deluxe Sedan.....	\$1895
'62 CHEVROLET 1/2-Ton Pickup.....	\$1095
'60 MERCURY Hardtop Coupe	\$1695
'59 PONTIAC Catalina Hardtop	\$1295
'58 DODGE Pickup & Camper.....	\$995
'61 TEMPEST Deluxe Wagon	\$1795
'59 CHEVROLET Impala Convertible	\$1395
'57 RAMBLER Wagon	\$795
'60 BUICK Hardtop Coupe	\$1695
'61 RAMBLER Station Wagon	\$1495

PRICES SLASHED

Save \$\$\$

All Used Cars Must GO NOW!!

LOW Low Down Payment

LOW Low Monthly Payments

'62 CHEV. Impala Hardtop	\$2595
'62 CORVAIR Monza Coupe	\$1995
'62 TEMPEST Station Wagon	\$2295
'54 CADILLAC Hardtop Coupe	\$695
'58 DODGE Wagon (9 Pass.)	\$1195
'60 PLYMOUTH Fury Hardtop	\$1395
'56 FORD Hardtop Coupe	\$495
'59 CHEVROLET Impala Convertible	\$1395
'63 CHEVROLET Bel-Air Wagon	\$2795

OVER 50 MORE TO CHOOSE FROM

Every Used Car Carries Our Free 12 Months or 12,000-Mile Warranty—Get Your Share of Savings at Scott Robinson Pontiac Today

20340 Hawthorne Blvd.
 New Car Dept.—FR 1-3521

SCOTT ROBINSON PONTIAC
 YOUR SOUTH BAY PONTIAC DEALER

OPEN SUNDAYS
 Used Car Dept.—FR 1-3525

**PUBLIC NOTICE!!
 FINANCE REALES!
 PRIVATE PARTIES WANTED
 TO TAKE OVER THE
 FOLLOWING UNITS:**

- '62 PORCHE 1999 Coupe. If no cash down—pay \$36.74 mo. and assume contract balance of \$3781.
- '58 PLYMOUTH 2 door hardtop. If no cash down pay \$21.02 month and assume contract balance of \$747.
- '59 FORD FAIRLANE 500 2 door hardtop. If no cash down pay \$22.61 month and assume contract balance of \$810.
- '57 CHEVROLET 4-Door Wagon. If no cash down pay \$23.60 month and assume contract balance of \$801.
- '57 DODGE 2 Door Hardtop. If no cash down pay \$19.63 month and assume contract balance of \$591.
- '59 RAMBLER wagon. "Stick." Overdrive. Extra clean. If no cash down pay \$24.63 month and assume contract balance of \$1046.
- '58 PLYMOUTH Belvedere 4 Door. If no cash down pay \$19.62 month and assume contract balance of \$663.
- '57 LINCOLN 4-Door. Full power. Leather seats. Excellent car. If no cash down pay \$25.32 per month and assume contract balance of \$894.
- '56 CHEVROLET 2 Door Del Rey. Like new. If no cash down pay \$34.96 month and assume contract balance of \$647.
- '60 SPRIE — If no cash down—pay \$24.67 mo. and assume contract balance of \$1778.
- '61 LANCER 4DOOR—if no cash down—pay \$21.91 mo. and assume contract balance of \$1146.
- '60 MG 1100 SEDAN—if no cash down—pay \$19.58 mo. and assume contract balance of \$1424.
- '61 MGA. Wire wheels—if no cash down—pay \$21.76 mo. and assume contract balance of \$1482.
- '60 MGA—if no cash down—pay \$24.82 mo. and assume contract balance of \$1148.
- '60 MORRIS PICKUP—if no cash down—pay \$16.81 mo. and assume contract balance of \$478.
- '60 FIAT "600" 2-DOOR—if no cash down—pay \$17.82 mo. and assume contract balance of \$339.
- '59 MGA—if no cash down pay \$19.84 mo. and assume contract balance of \$581.
- '59 FIAT "1200" CONVERTIBLE—if no cash down—pay \$19.43 mo. and assume contract balance of \$663.
- '57 ALFA ROMEO ROADSTER SPIDER—if no cash down—pay \$17.60 mo. and assume contract balance of \$286.
- '57 VOLKSWAGEN—if no cash down—pay \$19.76 mo. and assume balance of \$762.
- '62 CHEVROLET 2-door hardtop Impala Coupe—if no cash down—pay \$26.20 mo. and assume contract balance of \$2287.
- '62 CHEVROLET 4-door Impala hardtop—if no cash down—pay \$36.72 mo. and assume contract balance \$2190.
- '58 PLYMOUTH wagon—if no cash down—pay \$19.47 mo. and assume contract balance \$698.
- '59 PONTIAC 2-door Catalina—if no cash down pay \$24.19 mo. and assume contract balance \$1241.
- '62 CHEVROLET Convertible. Clean — If no cash down pay \$37.02 mo. and assume contract balance \$2192.
- '57 FORD—2door—if no cash down—pay \$17.99 mo. and assume contract balance \$481.
- '59 FORD station wagon—if no cash down—pay \$24.62 mo. and assume contract balance \$1228.
- '59 PLYMOUTH station wagon—if no cash down—pay \$20.87 mo. and assume contract balance \$782.
- '59 FORD 4-door—if no cash down—pay \$19.42 mo. and assume contract balance \$941.
- '61 DODGE 2-door hardtop—if no cash down—pay \$22.60 mo. and assume contract balance \$1280.
- '58 CHEVROLET station wagon—if no cash down—pay \$19.63 mo. and assume contract balance \$1018.

TOM ROADY STAMPS OUT GIMMICKS

TOM ROADY
 Your honest, dealin Dodge Dealer wants to **STAMP OUT GIMMICKS**
 Tom's so het up over some dealer's advertising he's turning purple (he's also allergic). He says such things as **NO MONEY DOWN\$\$\$\$**
BELOW DEALER COST???
NO CREDIT NECESSARY???

Just ain't the truth . . . they're gimmicks other dealers try because they know Tom will make the **BEST DEAL IN OR OUT OF TOWN**

Now Tom could offer you a brand new **1963 DODGE** with bucket seats, less grill, wheels, tires, etc. **FOR ONLY \$1195.00 FULL PRICE**

He's got it in the show room cause he thinks it's a good example of a "GIMMICK" in case some people don't know a GIMMICK when they see one . . . But Tom likes to sell **FULLY EQUIPPED DODGES**

nice good smellin ones because these are what people usually buy. So if you want a whole car **NO GIMMICKS** come straight to Tom, he'll make you a deal honestly. **BUT IF YOU WANT A GIMMICK** we have that too.

So, come to ol' Tom's, he'll make a deal the way you want it.

**THE DEPENDABLES
 USED CAR SPECIALS**

'60 DODGE V-8 4-DOOR SEDAN Automatic, heater, 3 tone finish, whitewalls.	\$898	'60 PLYMOUTH 4-DOOR SEDAN Radio, heater, straight transmission. Low mileage, one owner car.	\$998
'57 CHRYSLER IMPERIAL 4-DOOR HARDTOP Radio, heater, automatic, power steering, brakes, windows & seats.	\$1198	'59 PLYMOUTH STATION WAGON Straight transmission with overdrive.	\$898
'57 FORD V-8 STATION WAGON Radio, automatic, power steering. New rims and new paint.	\$798	'58 FORD FORDOR SEDAN Radio, heater, straight transmission, 2 tone finish and whitewalls.	\$698

Remember, if you don't like TOM'S DEAL, ARGUE . . .

TOM ROADY - DODGE
 16611 So. Vermont Ave. Gardena
 DA 3-9911 FA 1-5511

FOR INFORMATION ON FINANCING CALL
 PACIFIC ACCEPTANCE CO.
 DA 8-1410 MR. TALBERT

Vel's Ford—Most Exclusive

★ Remanufactured Used Cars ★
 ★ Unconditionally Guaranteed ★

No Finer Quality Used Car Values At Any Price.

20900 HAWTHORNE BLVD. 1961 THUNDERBIRD Hardtop. Full Power, Air-Cond., Radio, Heater, Cruisomatic—Just Perfect. Payments Low As \$87.50 PER MO. 1957 MERCURY CONVERTIBLE Automatic, Radio Heater—Smart Transportation FULL PRICE \$299.00 1962 CHEVROLET IMPALA 2 Dr. Hardtop, Powersteering, Radio, Heater, Whitewalls—Simply Beautiful. SAVE \$350.00 1960 DODGE Pioneer Station Wagon. Automatic, Power Steering, Radio, Heater—Payments Low As \$45.00 PER MO. 1956 CHEVROLET Station Wagon. Powersteering, Radio, Heater. FULL PRICE \$179.00 1962 FORD GALAXIE 2 Dr. Hardtop. Automatic, Power Steering, Radio, Heater, Air Cond. Special Price Reduction On This Beautiful Car. SAVE \$300.00 1960 MERCURY Commuter Sta. Wgn. Automatic, Power Steering, Radio, Heater—Payments Low As \$61.50 PER MO. 1957 FORD RANCH WAGON Automatic, Radio, Heater— FULL PRICE \$299.00 1957 CADILLAC Hardtop. Full Power, Air-Cond., Radio, Heater — Must See to Appreciate. SAVE \$200.00 1962 CORVAIR CLUB COUPE Deluxe Model. Automatic, Radio, Heater. Payments Low As \$55.00 PER MO. 1955 FORD SEDAN Automatic, Radio, Heater. FULL PRICE \$129.00 1957 CHRYSLER NEW YORKER Hardtop. Full Power, Air-Cond., Radio, Heater, Automatic. Payments Low As \$35.00 PER MO.	1420 CABRILLO AVENUE 1959 RENAULT 4 Dr. Remanufactured Like New — With Low Down Payments Only \$22.00 PER MO. 1956 CADILLAC CONVERTIBLE Extra Nice — Fully Equipped with Low Down-Payments Only \$25.00 PER MO. 1963 PONTIAC Grand Prix Hardtop. Automatic, Power Steering, Power Brakes, Radio, Heater, Whitewalls—One Owner, Low Mileage—Absolutely Perfect. SAVE \$300.00 1955 CADILLAC CONVERTIBLE Full Power, Automatic, Radio, Heater. FULL PRICE \$149.00 1963 CORVAIR MONZA COUPE Automatic, Radio, Heater. Special Price Reduction On This Beauty— SAVE \$400.00 1961 FORD GALAXIE HARDTOP Automatic, Radio, Heater, Power Steering. With Down Payments Low As \$57.00 PER MO. 1953 CHEVROLET Sedan — Transportation Special FULL PRICE \$99.00 1957 BUICK CONVERTIBLE Automatic, Radio, Heater — Today's Best Buy FULL PRICE \$599.00 1955 OLDSMOBILE 2 Dr. Hardtop. Automatic, Radio, Heater — Transportation Special. FULL PRICE \$79.00 1957 DODGE STATION WAGON Automatic, Radio, Heater — "Fine Value." FULL PRICE \$799.00 Transportation Cars — All Makes and Models To Choose From—First Come First Served!
---	---

★ EASY DOWN ★ LOW BANK RATES ★ COMPLETE SELECTION ★

