

Follow the Leader! Herald Paid Sunday Circulation Leads 3 to 1 in Torrance!

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	Automotive AUTOMOBILES For Sale 190	Automotive AUTOMOBILES For Sale 190
--	--	--	--	--	--	--	--	--

**You Saw It on TV
Now See It at
NEWCASTLE
NEW AUSTIN TAIL-GATER**

The new Austin 400 is dandy different! Here, at last, is the car every style-minded, budget-minded, American family has been waiting for. Brilliant styling by Italy's famous Pinin Farina is combined with BMC precision engineering in a beautiful blend of good looks and good sense. Seats four adults comfortably with luggage space to spare... Sports-car performance at better than 40 mpg... Fold-flat rear seat for outside loads... Picture window visibility all over.

*Austin-Healey, Series Engine and 4-Speed Gearbox
3 Front House-Width Doors
Full 12-month Factory Warranty, Regardless of Mileage*

Nationally Advertised at \$1795 P.O.E.
Now at Newcastle Only \$1595
Port of Los Angeles
★ Only \$39 Per Month ★

Newcastle Sports Car Centre Ltd.
Your South Bay BMC Dealer
700 Pacific Coast Hwy. Hermosa Beach FR 6-3474

Hampton Imported Cars
Proudly announces their appointment as the authorized dealer for the new

1960
Rootes Group

Singer-Gazelle

- 4 DOOR SEDANS
- CONVERTIBLES
- STATION WAGONS

HUGE TRADE ALLOWANCES
Price From \$2145

Hampton Imported Cars
SINGER SALES AND SERVICE
841 W. Anaheim
Wilmington TE 5-8348

ARE YOUR PAYMENTS TOO HIGH?

We will give you a transportation car for your equity in your late model car.

WILLIAMS CAR CO.
17811 BELLFLOWER BLVD.
Bellflower TORrey 6-0766

Loan Cars (34th yr.) No. \$ Down.
Bank Americard & International Cards
12,000-Mile Guaranteed

REBUILT MOTOR
"Built in our own shops"
Automatic Transmission
✓ Low Cost—Name Brand Parts

ACTION
AMERICAN & FOREIGN CAR SERVICE

24200 Hawthorne Blvd., Torrance FR 8-5271
"At the Foot of Palos Verdes"
467 So. Market, Inglewood OR 8-4844

59 Sprite Austin Healey \$1795
RIVIERA
IMPORTED CARS
2601 Pacific Coast Hwy. Hermosa Beach, FR 6-3488

1957 PROVINCIAL 4 door Studebaker station wagon, V-8, Automatic shift, radio, turn signals, whitewalls, beautiful throughout, \$1595, DA 6-3282.

BRAND NEW '60 RAMBLERS
\$299 Down Or No Down
On Approved Credit

NEW RAMBLER 2-door Sedan \$1658*
NEW RAMBLER Station Wagon \$2099*
Overdrive, radio and heater.

*PLUS STATE TAX AND LICENSE P.O.B. KENOSHA

FREE!
TO BE GIVEN AWAY NEXT WEEK

CLIP and SAVE

DEPOSIT FOR DRAWING

NAME

ADDRESS

CITY PHONE

YEAR AND MAKE OF PRESENT CAR

- '59 Rambler \$1499
Super American 2-door Sedan, with radio and heater. A beauty! \$299 down.
- '59 Metropolitan . \$1399
Hardtop with 2-tone, radio, heater, whitewall tires, etc.
- '57 Chevrolet . . . \$1799
V-8 Bel Air Sport Coupe. Real clean, with Powerglide, power brakes, radio, heater, 2-tone, whitewall tires, etc.
- '55 Rambler \$ 899
4-door Sedan, with radio, heater, etc. Reflects best of car.
- '56 Plymouth . . . \$ 749
2-door, with factory extras including heater.
- '55 Chevrolet . . . \$ 999
4-door Sedan. Original 2-tone finish. Like new. Has Powerglide, radio and heater.
- '56 Ford V-8 \$1099
Fairlane 4-door Sedan, with power steering, Fordomatic, radio, heater, etc.
- '55 Ford 1/2-Ton . \$ 999
Pickup, with 4-speed transmission. A real value.

South Bay Pacific Rambler
15211 HAWTHORNE BLVD., LAWDALE
1/2 Mile South of Rosecrans Avenue
Open Evenings and Sunday 'til 9 P.M.—OS 9-3361

BILL CREIGHTON, Hermosa Beach
invites you to

WATCH SPORTS HISTORY MADE!
WINTER OLYMPICS
Sponsored by **RENAULT**
Official Car
1960 Winter Olympics

BUY NOW! OLYMPIC SALE
BIG RENAULT SALES CONTEST . . . Means Greater SAVINGS for YOU . . . Big Shipments Arriving Daily . . . IMMEDIATE DELIVERY All Models and All Colors . . . ACT NOW . . . America's Best Selling Imported Car.

THE 1960
RENAULT Dauphine

- ★ 43 Miles Per Gallon
- ★ 4-Door, 4-Passenger
- ★ 36,000-Mile Guarantee
- ★ Rear Engine Efficiency
- ★ Paris Styling
- ★ Sports Car Performance

\$1795 DRIVE AWAY PRICE
Price includes Heater, Turn Signals, Balanced Wheels, etc.

BILL CREIGHTON
FR. 6-7927 RENAULT . . . PEUGEOT FA. 1-4825
2699 Pacific Coast Highway Hermosa Beach
(Across from Lococo's Restaurant)

FOR BEST CLASSIFIED ADVERTISING RESULTS — CALL FA 8-400

NEW CAR TRADE INS FORCE
BIG SALE'

Save ★ Save ★ Save

'59 CADILLAC EXECUTIVE CARS. ALL MODELS. HERE'S YOUR OPPORTUNITY TO BUY A LIKE NEW (GUARANTEED) CADILLAC AT TREMENDOUS SAVINGS—DON'T DELAY!!

EXAMPLE:

'59 Cadillac Fleetwood Sedan full power including electric window locks, factory air conditioning and premium tires License # RGWO19. Reduced to . . . \$5399

'58 Cadillac Coupe DeVille. Full power plus radio, heater, etc. Has all leather interior (special order). This car is our Cadillac Special of the Week \$3599

'58 Cadillac Convertible. All white with red leather interior. Full power, show-room condition. Convertible season is here. Don't hesitate! This week only \$3699

Transportation Specials

- '55 Oldsmobile '98' Holiday Sedan . . . \$ 899
- '54 Oldsmobile Super '88' Holiday Coupe. Full power \$ 999
- '55 Renault Sedan. Economy Plus \$ 599

Many like new '59 Oldsmobiles, executive cars. All models and at tremendous Savings.

Ronald E. MORAN
CADILLAC-OLDSMOBILE
25 Pacific Coast Highway 26
HERMOSA FR 4-3478

LOW AS
\$25 Down

- Even if You Have No Credit
- Even if You've Been Bankrupt
- Even if You've Been Turned Down
- Even if You've Had a Repossession

✓ NO—RED TAPE
✓ NO—SIDE NOTE
✓ NO—SALARY LOANS
✓ WE HANDLE OUR OWN CONTRACTS

This Week's Bargains

- '50 Studebaker Pickup
- '48 GMC Panel
- '50 Buick 2 door Hardtop
- '47 Chevrolet Pickup
- '48 Chevrolet Pickup
- '48 Studebaker Champion Sedan
- '49 Oldsmobile Convertible
- '49 Chevrolet Convertible
- '52 Dodge Sedan
- '49 Buick 2 door. Stick
- '52 De Soto 4 door

CAVIN
2120 W. Pacific Coast Highway
TE 4-8191 HE 6-5580

\$

Dodge Dart
DRIVE 6 MILES \$AVE \$

- ★ LOW OVERHEAD
- ★ LIBERAL FINANCING
- ★ TOP ALLOWANCE

Chet Rodgers Motors
Corner of 17th and Pacific Avenue SAN PEDRO
Terminal 2-4561
CLOSED SUNDAYS

1957 FORD Country Sedan, Full power. One owner. Must sell for \$1295. Private party. 1640 Arlington, PA. 8-5796.
1945 CHEVROLET 1/2 stake truck, good body, \$200 or best offer. TE 4-8200.
1958 FORD Custom 390. 4 door. Crutchfield. Take over payments. Balance due \$1880. Private party. DA 9-4565.

Take Over Payments '55 CHEVROLET
Perfect shape. Powerglide, heater, white walls. Payments \$10 Week Must Sell FR 8-4247

Car Seen Better Days?

IT'S NO BUM STEER TO TRADE UP WHILE YOU STILL HAVE SOME EQUITY

- '57 CHEVROLET Bel Air Sport Coupe V-8. Powerglide, power steering and brakes, 2-tone, whitewall tires, E-Z Glass. Original and immaculate. \$1795
 - '58 CHEVROLET Impala Convertible V-8. Automatic transmission, power steering and brakes, power windows, black with white top, whitewall tires, E-Z-Glass. The sharpest car in town. \$2195
 - '55 PONTIAC Catalina Coupe, 870 Series. Hydraulic power steering, radio, heater. A steal at \$795
 - '56 CHEVROLET V-8 standard transmission, radio, heater, overdrive. Excellent condition. \$885
 - '57 CHEVROLET Bel Air 4-door hardtop, powerglide, radio, heater, whitewall tires, original inside and out. \$1595
 - '54 CHEVROLET Station Wagon 4 door. Standard transmission, radio, heater. Deluxe model with original interior. \$795
 - '58 PLYMOUTH Belvedere Hardtop Coupe. V-8. Automatic transmission, radio, heater, whitewall tires \$1695
 - '56 PONTIAC Star Chief custom Catalina coupe. Hydraulic, radio, heater, excellent whitewall tires, 2-tone, original leather interior. . . \$895
- CHOOSE FROM OVER 60 OK USED CARS

Brokaw Chevrolet
Pacific Coast Hwy. at 30th HERMOSA FR. 2-1154

KAZAN RAMBLER

- '57 Cadillac Fleetwood 4-door. Fully equipped. 2 of them. Your Choice \$595 Down
- '59 Chevrolet V-8 Nomad 4-door Wagon. Fully equipped. Bright red finish. Low mileage. \$495 Down
- '59 MG Roadster Like new throughout. \$395 Down
- '58 Thunderbirds (2) Both fully equipped. One black, one white. \$595 Down
- '57 Corvette Chevrolet Hardtop. Radio, heater, and Powerglide. \$395 Down
- '57 Ford V-8 Ranchero. Fully equipped. \$295 Down

MANY MORE TO CHOOSE FROM

While They Last!
Complete line of new Ramblers and Metropolitan, at the best deals available anywhere!

KAZAN RAMBLER
15019 S. WESTERN AT COMPTON BLVD. GARDENA
DA. 4-4941 FA. 1 1327

NO MONEY DOWN
'55 PONTIAC Convertible V-8. Radio, heater, automatic transmission, power steering, new top. Engine just rebuilt! \$895
Payments \$11 Week
Maynor Bros. Motors 22782 Hawthorne Blvd. 2 blocks South of Sears FR 8-4247

'55 Plymouth . . . \$695
Belvedere 2-door Hardtop. Automatic transmission, radio, heater, whitewall tires, 2-tone paint. Real sharp.

RIVIERA
IMPORTED CARS
2601 Pacific Coast Hwy. Hermosa Beach, FR 6-3488

To All Our New Customers
THANK YOU
For Your Wonderful Welcome For those who missed out on our Grand Opening Sale Is Extended to March 10th

Exclusively serving 19 communities. Every sale backed by a guarantee of satisfaction.

MORRIS Austin-Healey
EXCLUSIVE 1 YEAR FACTORY WARRANTY—Parts & labor on all new cars without mileage limitation.

Products of British Motor Corporation
World's 4th Largest Manufacturer

FREE 500 STAMPS
With every new car demonstration during grand opening
Get up to 35,000 Stamps—Blue Chips given on full price of every new or used car purchased.
(Trade-ins Deducted)

OXFORD IMPORTED CARS Ltd.
15111 Hawthorne, Lawndale OS 9-1138
Open 9 to 9 Daily and Sunday

'58 Chevrolet V-8 2-door Hardtop SHARP! \$1825
FULL PRICE MANHATTAN MOTORS, INC.
2301 S. Palmdale Blvd. Manhattan Beach FR 2-1141

1951 CHRYSLER V-8 2 door New Yorker. Radio, heater, clean. Power brakes and steering. \$350 cash. PA 8-4304.
FOR Sale or trade. 1958 Ford Fairlane 500. Interceptor. Stick shift. Take over payments with small down. FR 8-4658.

'57 Plymouth \$995
Plaza 2-door sedan. Radio, heater, automatic transmission. Real sharp.

RIVIERA
IMPORTED CARS
2601 Pacific Coast Hwy. Hermosa Beach, FR 6-3488

NO MONEY DOWN
'58 PLYMOUTH Station Wagon Heater, whitewall tires. Like new. \$1495
Maynor Bros Motors 22782 Hawthorne Blvd. 2 blocks South of Sears FR 8-4247

Only \$25 Down
And Your Good Credit

	FULL DOWN PRICE	MONTHLY PAYMENT	MONTHLY PAYMENTS
'55 Oldsmobile '88' Convertible—Extra nice	\$1295	\$25	\$69
'55 Oldsmobile '88' Hardtop Sedan	\$1195	\$25	\$62
'55 Chevrolet '8' Bel Air 2-door	\$1095	\$25	\$59
'56 Pontiac Hardtop Coupe	\$ 895	\$25	\$47
'55 Pontiac 2-door Sedan	\$ 795	\$25	\$42
'55 Ford V-8 Fairlane '500' Sedan	\$ 795	\$25	\$42
'55 Chevrolet '8' Sedan—Stick Shift	\$ 745	\$25	\$39
'59 BMW '600' Sedan	\$ 695	\$25	\$37
'55 Plymouth '8' 4-door Sedan	\$ 695	\$25	\$37

PLUS TAX AND LICENSE
AS LONG AS 24 MONTHS TO PAY BANK OR GMAC TERMS

DOLMAN PONTIAC
700 S. La Brea Ave. Inglewood