

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

SCOTT ROBINSON PONTIAC

WHERE EVER YOU ARE PLANNING TO GO
TAKE ALONG A 1963 PONTIAC GRAND PRIX!
.. OR A NEW TEMPEST IF YOU LIKE!

From
SCOTT ROBINSON
of Course!

THE LUXURIOUS 1963
GRAND PRIX

NOW
THE FABULOUS
GRAND PRIX

ONLY

\$3664⁰⁰

DELIVERED
IN
TORRANCE

INCLUDES FULL FACTORY EQUIPMENT

- '62 PONTIAC Convertible \$2895
- '61 PONTIAC Ventura Hardtop Coupe \$2495
- '61 MERCURY Hardtop Coupe \$2195
- '57 RAMBLER Wagon \$795
- '56 PONTIAC Station Wagon \$795
- '60 CHEVROLET Impala Hardtop Coupe \$1895
- '62 CHEVROLET Impala Hardtop Coupe \$2595
- '61 CORVAIR Monza Coupe \$1795
- '62 CORVAIR Monza Coupe \$2095
- '60 CHEVROLET Station Wagon, Stick Shift \$1795

GIANT USED CAR SALE

No Reasonable
Offer Refused

LO, LO DOWN
PAYMENTS
TOO!

BEFORE YOU
BUY ANY
USED CAR
SEE US!

- '61 TEMPEST Station Wagon \$1595
- '61 COMET Deluxe Coupe \$1295
- '60 JAGUAR Wire Wheels \$2295
- '58 DODGE 9-Passenger Wagon \$1295
- '60 PONTIAC Bonneville Convertible \$2295
- '60 PONTIAC Safari Station Wagon \$2295
- '56 CHEVROLET Coupe Stick Shift \$695
- '61 PONTIAC Bonneville Vista \$2595
- '60 OLDSMOBILE Super 88 Convertible \$2195
- '60 FALCON Station Wagon \$1195

EVERY USED CAR CARRIES OUR FREE 12 MONTHS OR 12,000 MILE WARRANTY

20340 Hawthorne Blvd.

NEW CARS FR 1-3521 -- USED CARS FR 1-3525

Open Sundays

— YOUR TORRANCE NEW PONTIAC DEALER —

CLEAN CAR CORNER

SURFERS SPECIAL
'51 PLYMOUTH
Station Wagon, Clean car,
runs good.

'56 OLDSMOBILE
2-Door 88, Radio and heater,
automatic transmission. Only
\$495

'54 OLDSMOBILE
88, 4-Door, Radio, heater,
automatic transmission. A
transportation special.

LIKE NEW
'60 CHEVROLET
Impala Sport Coupe, Radio,
heater, automatic transmission,
power steering. \$495 engine.

FALCONS
2 to choose from. As low as
\$795

SUMMERTIME SPECIALS
'56 MERCURY
Station Wagon, Radio, heat-
er, automatic transmission,
power steering. Ready for a
vacation.

'56 FORD
Station Wagon, Automatic
transmission, radio, heater.
Going fishing?

TRY US FOR PRICES
ON THESE CARS PLUS
MANY, MANY NICE
CARS READY TO GO
Terms to Suit Anyone!

Walnut MOTORS

2084 TORRANCE BLVD.
at Cravens
Downtown Torrance
CLOSED SUNDAYS
FA 8-6212

'55 PLYMOUTH 2 door V-8,
Automatic Transmission. As-
sume 8.75 week. Down pay-
ment no problem. \$28.00 del-
ivers. Call Mr. Lewis at
at TE 1-5459.

'61 LANCER 4 dr.—Private
party can take over—if no
cash down—pay \$21.88
month and assume contract
balance \$1109. For financing in-
formation and location call
Pacific Acceptance Co. DA 8-1410, Mr.
Todd.

TAKE over payments \$91
month. '58 Triumph Sports
Car. Needs rings. Balance of
\$468. Call 325-1663.

'61 GALAXIE Fastback, T-Bird
engine. Automatic transmis-
sion. Full power. Assume
\$15.74 week. Down payment no
problem. \$55.00 delivers. Call
Mr. Lewis at TE 1-5459.

'60 PLYMOUTH Sta. Wagon—
Private party can take over—
If no cash down—pay \$21.88
month and assume contract
balance \$1209. For financing
information and location call
Pacific Acceptance Co. DA
8-1410, Mr. Todd.

BAHER

USED CAR VALUES

100% FINANCING
AVAILABLE

BAHER
SUPER
STAR
SPECIALS!

'59 FORD
COUNTRY SEDAN STATION WAG.
V-8, Automatic Transmission, Radio
and Heater
\$799

'56 FORD
STATION WAGON, 9 PASSENGER
V-8 Automatic Transmission,
Radio and Heater
\$399

BAHER
SUPER
STAR
SPECIALS!

'59
Metropolitan
RADIO AND HEATER
\$499

'58 CHEV.
STATION WAGON
V-8, Automatic Transmission,
Radio, Heater
\$699

'59 VOLKSWAGEN
KARMAN GHIA
\$1299

'57 OLDS.
CONVERTIBLE
Automatic Transmission,
Power Steering, Brakes
\$499

'61 MONZA
4-Speed, Radio, Heater
\$1399

'62 CHEV. II
2-DOOR HARDTOP
Automatic Transmission,
Radio, Heater, Power Steer.
\$2199

'60 FORD
1/2-TON PICKUP
Radio and Heater
\$999

'62 MONZA
SPIDER
With Chrome Wheels
Radio and Heater
\$2199

'60 CHEV.
PARKWOOD WAGON
V-8 Automatic Transmission
Radio, Heater, Power Steer.
\$1699

'61 FORD
ECONOLINE VAN
\$999

BAHER CHEVROLET

2901 PACIFIC COAST HWY. — HERMOSA BEACH

FR 2-1151

SP 2-1371

VACATION SPECIALS

AT

RONALD E. MORAN, INC.

COME IN — Special order your new Oldsmobile
direct from assembly plant.

CUTLASS
COUPE

Equipped with hydramatic, radio, heater, bucket seats, all morrocan
interior.

ONLY **\$2746**

DYNAMIC
HOLIDAY COUPE

Equipped with hydramatic, radio, heater, white wall tires, carpet mats,
padded dashboard, oil filter.

ONLY **\$3030**

DYNAMIC
STATION WAGON
(2 Seater)

Equipped with hydramatic, radio, power steering, power brakes, padded
dashboard, oil filter, carpet mats.

ONLY **\$3429**

STARFIRE COUPE

Equipped with hydramatic, power steering, power brakes, floor console
shift, white wall tires, tinted glass, electric windows.

ONLY **\$3736**

NINETY-EIGHT
HOLIDAY
SPORTS SEDAN

Equipped with hydramatic, power steering, power brakes, tinted glass,
white wall tires, electric windows, electric 2-way seat, wheel discs.

ONLY **\$3760**

RONALD E. MORAN, Inc.

YOUR OLDSMOBILE-CADILLAC DEALER

900 Pacific Coast Highway

Open 7 Days a Week

REDONDO BEACH

FR 2-2181, SP 2-2811