

● Automotive AUTOMOBILES For Sale 190 ● Automotive AUTOMOBILES For Sale 190 ● Automotive AUTOMOBILES For Sale 190 ● Automotive AUTOMOBILES For Sale 190 ● Automotive AUTOMOBILES For Sale 190 ● Automotive AUTOMOBILES For Sale 190 ● Automotive AUTOMOBILES For Sale 190

DICK WILSON FORD MUSTANG HEADQUARTERS

730 SO. PACIFIC COAST HWY. (6 blk. S. Torrance Blvd.) **REDONDO BEACH 234** SO. PACIFIC COAST HWY. (1/2 blk. N. Torrance Blvd.)

FR 6-8793 SP 2-5526

FR 6-8793 SP 2-5526

\$ VACATION \$ CASH BACK

TAKE ADVANTAGE OF OUR HIGH ALLOWANCE ON YOUR TRADE-IN TO MAKE YOUR DOWN PAYMENT AND WE WILL RETURN TO YOU THE DIFFERENCE IN CASH FOR YOUR VACATION. BUY NOW AND SAVE.

\$45 DOWN

DELIVERS ANY NEW, USED CAR, TRUCK OR MUSTANG

PLUS TAX & LICENSE ON APPROVED CREDIT

LOWER PAYMENTS

BUY YOUR NEW OR USED CAR AND REDUCE YOUR MONTHLY PAYMENTS WITH THE HELP OF OUR CREDIT COUNSELORS!
 REDUCE YOUR MONTHLY CASH OUTLAY

FURNITURE LOAN	\$273	\$ 43.99 MO.
APPLIANCES	\$196	33.91 MO.
YOUR PRESENT CAR	\$831	88.18 MO.
LOANS, PERSONAL	\$153	28.11 MO.
DOCTOR BILLS	\$115	22.57 MO.
PRESENT OUTLAY	\$115	\$187.76 MO.
MONTHLY OUTLAY INCLUDING YOUR BRAND NEW FORD		\$76.40

NEW CARS & TRUCKS

1965 1/2-TON PICKUP

Custom Trim

FULL PRICE \$1650

36 MOS. AT \$37.77

BRAND NEW

1965 CUSTOM SPECIAL

2-DOOR SEDAN

Cruisomatic transmission, white sidewall tires, deluxe wheel covers, all vinyl interior, fresh air heater.

FULL PRICE \$2095

36 MOS. AT \$46.95

BRAND NEW 1965 RANCHERO

V8, 6 cylinder, 4-speed, 3-speed automatic, radio, heater.

PRICED FROM \$1788

36 MOS. AT \$39.95

1965 ECONOLINE VAN

Rear door glass, 3-speed standard duty 650x13, 4-ft. Closed emission system. 1cc reflectors

FULL PRICE \$1895

36 MOS. AT \$43.13

BRAND NEW 1965 FORD GALAXIE 500

Cruisomatic transmission, back-up lights, clock, self regulating fresh air heater, deluxe cloth and vinyl interior. Color code carpets front and rear.

FULL PRICE \$2388

36 MOS. AT \$53.67

TRANSPORTATION SPECIALS

FULL PRICE \$95 MO. PYMT. 15.00
 1954 CHEVROLET Sedan, automatic, radio and heater STK 1079
 1955 BUICK Sedan V8, automatic, radio and heater STK 1112

\$195 MO. PMT. 15.00
 1956 FORD Club Victoria, V8, automatic STK 1122
 1959 FORD Custom, Summer Special STK 1086
 1957 MERCURY SEDAN, V8, automatic, radio & heater STK 756
 1958 FORD Country Sedan, V8, automatic, radio & heat STK 946
 1957 FORD Wagon, summer special STK 1080

\$295 MO. PMT. 15.00
 1959 RAMBLER Station Wagon STK 1081
 1960 FALCON 2-Door, stick shift, radio and heat STK 603
 1960 RAMBLER Custom, automatic, radio and heater STK 881

\$395 MO. PYMT. 15.00
 1960 PLYMOUTH Hardtop, automatic, radio and heater STK 817
 1960 FORD Custom, stick shift STK 871
 1959 CHEVROLET Impala V8, automatic, radio and heat STK 981

\$495 MO. PYMT. 17.00
 1960 FORD Galaxie Convertible V8, automatic, radio and heater STK 1061
 1961 FALCON Sedan, stick shift STK 829

SUPER SPECIAL USED CARS

\$ 895 1962 GALAXIE 500, V-8, Automatic, power steering, radio, heater. All vinyl interior. Stk. 1060 \$28⁶⁰ mo.

\$ 795 1960 FORD 1/2 Ton Pickup Truck. Lots of hard work left in this one. Stk. 1072. \$25⁴⁰ mo.

\$1095 1962 MERCURY Sedan, V-8, automatic transmission, radio, heater, power steering. Stk. 814. \$33⁹² mo.

\$ 795 1961 FORD V-8 Tudor Sedan. Automatic, power steering. Stk. 888. \$25⁴⁰ mo.

\$ 795 1958 VW Karmann Ghia. Our economy special. Stk. 1114. \$25⁴⁰ mo.

\$1195 1963 CHEV MONZA. 4 speed, radio, heater, bucket seats. Stk. 1034. \$35⁸⁸ mo.

\$ 695 1960 VALIANT Station Wagon. Automatic, radio and heater. Stk. 1112. \$22¹⁰ mo.

\$ 695 1960 FORD V-8 Hardtop. Automatic, radio, heater, power steering. Stk. 1065. \$22¹⁰ mo.

\$ 695 1962 FALCON Sedan. Summer Special. Be first on this one. \$22¹⁰ mo.

\$ 495 1961 FALCON Station Wagon. Radio and heater. Stk. 1085. \$17⁸⁸ mo.

**A USED CAR
 That
 DOESN'T EAT GAS?
 No Such Animal
 Better Get a Bug!**

'60 VW 2-Door Sedan, Coral finish, radio, heater, Excellent transportation car. \$899	'62 VW Camper (Sun dial), Radio & heater, Vacation ready. \$1599
'63 VW Sunroof Sedan, Excellent condition, Cherry red finish. \$1299	'58 FIAT Sedan, Ideal second car. Real economy here. \$199
'55 VW Deluxe Station Wagon, Radio, heater, Excellent transportation. \$599	'62 VW Deluxe 2-Door Sedan, Radio & heater, Cherry red finish. \$1199

EXCISE TAX CUT NOW IN EFFECT . . . TAKE ADVANTAGE OF OUR NEW CAR SELECTION AND SAVE \$\$\$

RUSS THOR INC.

Authorized Volkswagen Dealer
 20410 HAWTHORNE BLVD.
 370-5771 Open Evenings & Sundays
 TORRANCE

CARL'S

** With normal down, on approved credit.

**LOW OVERHEAD GIVES BEST DEAL AT
 CHRYSLER - PLYMOUTH - VALIANT - IMPERIAL
 GIGANTIC REMODELING SALE!**
 STOCK MUST BE REDUCED — SAVE \$\$\$ AS NEVER BEFORE!
 1200 N. AVALON BLVD., WILMINGTON TE 5-3131
 OPEN 7 DAYS A WEEK 9 A.M. TO 9 P.M. * On approved credit.

USED CARS			★ BRAND NEW 1965's ★		USED CARS	
'62 MERCURY 4-Door Hardtop S-55, Automatic, radio, heater, power steering & brakes, air conditioning, D5853. \$1499	'57 CHRYSLER 4-door Sedan, Radio, heater, automatic, power steering & brakes, whitewalls. #D5823. \$9 MO. With Normal Down OAC.	'64 PLYMOUTH V-8 Fury convertible, Automatic, radio, heater, power steering, still in warranty. #P5778. \$55 MO. With Normal Down OAC.	'65 VALIANT 2-door Sedan, 6 cylinder. Factory equipped. #485. \$1859	'65 PLYMOUTH 2-Door Sedan, 6 cylinder. Fully equipped. #503. \$1999	'62 PLYMOUTH V-8 Fury 4-door Hardtop, Automatic, power steering, radio, heater, brakes, windows, whitewalls. #P5816. \$38 MO. With Normal Down OAC.	'63 PONTIAC Bonneville 2-door Hardtop. Automatic, radio, heater, power steering & brakes. #D5847. \$51 MO. With Normal Down OAC.
'60 OLDSMOBILE Super 88 4-door Sedan, Automatic, power steering and brakes, whitewalls. #D5842. \$15 MO. With Normal Down OAC.	'56 CHRYSLER 2-door Hardtop, Automatic, radio, heater, power steering & brakes. #5751. \$10 MO. With Normal Down OAC.	'59 PLYMOUTH V-8 Belvedere 4-door Sedan, Automatic, radio, heater, power steering. #D5872. \$10 MO. With Normal Down OAC.	'65 VALIANT V-8 4-door Sedan. Factory equipped. #148. \$1999	'65 BARRACUDA V-8 Fastback, Factory equipped. #413. \$2599	'58 CADILLAC 4-door Hardtop, Automatic, radio, heater, power steering & brakes, whitewalls. #D5288. \$11 MO. With Normal Down OAC.	'62 PLYMOUTH Belvedere station wagon, V-8, automatic, radio, heater, power steering. #P5814. \$39 MO. With Normal Down OAC.
'60 FORD Station Wagon, V-8, automatic, radio, heater, power steering & brakes. D5851. \$899	'62 CHRYSLER 4-door Hardtop, Radio, heater, automatic, power steering & brakes. #D5728. \$29 MO. With Normal Down OAC.	'58 OLDSMOBILE '98" 4-door Hardtop, Automatic, radio, heater, power steering, brakes & windows, whitewalls. #D5845. \$19 MO. With Normal Down OAC.	'65 CHRYSLER Newport 4-door sedan, V-8, automatic, power steering & brakes, radio & heater. #537. \$3299	IMPERIALS All Fully Equipped SAVE \$1000 to \$2000	'59 BUICK Invicta station wagon, Full power, factory air, radio, heater, automatic. #D5874. \$12 MO. With Normal Down OAC.	'58 CHEVROLET Station Wagon, V-8, automatic, radio, heater, power steering. D5796. \$199
'62 PONTIAC Tempest station wagon, Automatic, radio, heater, whitewalls. #D5774. \$14 MO. With Normal Down OAC.	'60 FORD Falcon Station Wagon, 6 cylinder, automatic, radio, heater, whitewalls. D5839. \$899	'53 CHEVROLET 1/2-Ton pickup, 6 cylinder, standard transmission, radio, heater. #D5675. \$9 Delivers* O.A.C.			'61 CHRYSLER New Yorker 4-door, Automatic, power steering and brakes, radio, heater, whitewalls. #D5823. \$13 MO. With Normal Down OAC.	'63 BUICK Electra 2-door Hardtop, Automatic, radio, heater, power steering, brakes & windows, factory air. #D5840. \$51 MO. With Normal Down OAC.

**Press-Herald Automobile Dealers Have the Car
 That You Desire. Shop These Pages!**

Easy-to-Read and Logically Arranged For Your Convenience!

PRESS-HERALD
 PRESS JOURNAL AND HARBOR MAIL
 CLASSIFIED ADVERTISING