

Automobiles for Sale 200 Automobiles for Sale 200

Closeout '56 Model SALE!!

- 1956 TR-3 Roadster. Black with white wall tires & wire wheels. A Triumph-
Full Price \$1895
 - 1956 PLYMOUTH station wagon 4-door, 6-passenger custom. Automatic, radio, heater, white side walls.
Full Price \$1595
 - 1956 PONTIAC club coupe. Power pak, automatic, radio, heater. A goer.
Full Price \$1195
 - 1956 BUICK Special Riviera hardtop coupe. Full power, automatic, radio & heater.
Full Price \$1595
 - 1956 FORD V-8 convertible. Full power, sharp car. New top, automatic, radio, heater, full power.
Full Price \$1495
 - 1956 PLYMOUTH station wagon 2-door, 6-passenger. Economy straight shift, radio, heater. Local car.
Full Price \$1295
 - 1956 BUICK Special Riviera 4-door sedan. Like new. Automatic, radio, heater, white side wall.
Full Price \$1495
 - 1956 PLYMOUTH Club Coupe. Automatic, radio, heater. Too clean to be called used.
Full Price \$1195
 - 1954 DODGE. Automatic, full power.
Full Price \$795
 - 1958 FORD Fairlane 4-door hardtop sedan. Ford-o-matic, radio & heater, white side wall tires. Save \$1100.
Full Price \$2195
- Also a Late Model Stock Reduction SALE!!**
- We must clear our lot to make room for the trade-in's on our new car clearance sale.
- 1955 BUICK Super Riviera Hardtop Coupe. Dynaflow, radio, heater, power steering. All the extras, a beautiful gem, green color, like new.
Full Price \$1395
 - 1952 PLYMOUTH 4-dr. Sedan. Radio, heater, original paint. Immaculate.
Full Price \$395
 - 1956 PONTIAC V-8 2-dr. Sedan. Automatic, radio, heater, loaded with extras. A once in a lifetime buy.
Full Price \$1195
 - 1955 FORD Fairlane Town Club Coupe. Fordomatic, radio, heater, white wall tires, etc. A beautiful all white car in wonderful condition. Not a rattle in this one.
Full Price \$1195
 - 1956 BUICK Special Riviera Coupe. Dynaflow, radio, heater. Very clean car.
Full Price \$1595
 - 1956 PLYMOUTH Suburban Wagon. Heater, economical straight stick, original finish. Very clean.
Full Price \$1295
 - 1956 PLYMOUTH Savoy 2-door automatic. Radio, heater, white over red finish Sharp.
Full Price \$1195

HERMAN MILLER Plymouth - Triumph

USED CAR DEPARTMENT

1311 CABRILLO, TORRANCE FAIRFAX 8-4014

Open Eve's & Sundays

Miscellaneous for Sale 173

GOLD COLORED DRAPERIES, lined padded cornice boxes, traverse rods, for 12 ft. & 6 ft. windows. Complete set, \$60. DA 6-0674

FOR SALE or will trade Hotpoint automatic washer, portable sewing machine, hi-chair & crib. FA 8-0857

Miscellaneous Wanted 175

FURNITURE & APPLIANCES

WANTED TOP DOLLAR

OS 6-3766

★ WANTED! ★

Used Furniture and Appliances CALL VAN

★ OS 6-0152 ★

Furniture Wanted★

TOP \$\$\$ For Your Furniture & TOOLS

Leonard's Auction 1311 W. Carson, Torrance FA 8-2602

Auto Repairing 193

Does Your Automatic Transmission Shift Slow? Leak? Jump?

Some of these ills can be quickly cured by adjustment. Transmissions Adjusted & Road Tested...\$5.75

4667 W. Rosecrans OS. 9-2457

BOB KEEFER

PLYMOUTH-PIAT-ALFA ROMEO
Write your own deal on KFB Plan

KFBP

NO MONEY DOWN NO FURNITURE LOAN NO SALARY LOAN
New '58 Plymouth Cpe. Factory equip. \$12.50 per wk on KFB Plan

NO MONEY DOWN SPECIALS

- '56 Plymouth 4 dr. \$7.89 Wk. On KFB Plan
Automatic, Radio, heater, white side walls. \$799 F.P.
- '55 Plymouth Sport Cpe. \$8.10 Wk. On KFB Plan
Automatic, Radio, heater, white side walls. \$1099 F.P.
- '55 Chevrolet Sport Cpe. \$8.62 Wk. On KFB Plan
Automatic, Radio, heater, white side walls. \$1299 F.P.
- '56 Ford Convertible \$9.32 Wy. On KFB Plan
Automatic, Radio, heater, white side walls. \$1399 F.P.
- '57 Ford 500 Cib. Victoria \$12.66 Wk. On KFB Plan
Automatic, Radio, heater, white side walls. \$1899 F.P.
- '57 Buick \$11.99 Wk. On KFB Plan
Special Riviera 3-door, automatic, radio, heater & white wall tires. \$1799 F.P.

DISCOUNTS-ALL '58 PLYMOUTH MUST GO!

SAVE \$ NOW

New Fury fully equipped—Was \$4178, Now \$3099.
Sport Coupes—\$2650, 4 Doors—2 Doors—Now!

*Car buyer here at all times. Bring yours in!
OR 8-4956 **KEEFER** OS 9-2521

501 N. Hawthorne, 120th St.

Open Every Nite Till 10:00

BOB WOOD AUTO SALES

SPECIAL FOR TORRANCE PRESS READERS

\$100 Discount Coupon

Can be used on any car advertised below

These cars are already priced low, but with this coupon, you can SAVE as never before!

	Full Price	With Coupon
'49 NASH Sedan. Good work car.	\$129	\$29
'47 DODGE Club coupe. Runs good, needs brakes.	\$129	\$29
'49 PONTIAC Club coupe. First one in takes it.	\$129	\$29
'49 FORD 2 door. School boy dream.	\$149	\$49
'47 CADILLAC Sedanette. Priced right.	\$169	\$69
'49 BUICK Sedan. You must drive this one.	\$199	\$99
'49 BUICK Station Wagon. Room for the youngsters.	\$299	\$199
'50 CADILLAC Sedan. Luxury special.	\$649	\$549
'55 PLYMOUTH Club coupe. Late model special.	\$999	\$899

Home of the famous Hamilton plan

★ REMEMBER: You never pay retail when you buy on the HAMILTON PLAN
★ YOU NEVER PAY OVER \$10 PER WEEK
★ REMEMBER: Your credit is good when you buy on the Hamilton plan
★ REMEMBER: YOU APPROVE YOUR OWN CREDIT when you buy on the HAMILTON PLAN

★ SAVE ★ SAVE ★ SAVE
When You Buy on The Hamilton Plan

1120 Pier Ave.

HERMOSA OPEN SUNDAYS FR 4-3814

1959 PLYMOUTH 4 door sedan. In good condition—Just spent \$278 in repairs. Must sell at once. 1408 Cravens, Private Party. FA 8-2345

1958 MERCURY 3-door. Radio, heater, white walls, glass packs. A-1 condition. \$295. FA 8-3628

'55 STUDEBAKER Comdr. 4-dr. Autom. shift. Mr. Remelmever. 8 a.m. to 5 p.m. FA 8-5310

BUICK '55 Super Hardtop. Perfect shape. Take over payments. Ask for Henry. FR 4-2766

'49 FORD Radio, heater. Rebuilt motor. Good condition. \$100. DAVIS 9-3620

'51 OLDS CONVERTIBLE. Must see to appreciate. Private party. FA 8-6070 or FA 8-4755

BILLS HARD TO PAY Sell them through Torrance Press WANT ADS for cash. Call FA 8-2545

CLEARANCE Imported Car Dealer Wants Out

of.....

American-Trade-Ins...They're Just Too Big For Our Little Lot...

★ We Have 35 of Them.

★ All cars are plainly marked by Super Market Style!

★ They are all in top condition.

★ All late models have 1-year unconditional warranty available.

★ For clearance most are right at wholesale.

'55 CHEVROLET V-8 Bel-Air hardtop. Radio, heater, powerglide, etc.

Reg. \$1395 - Clearance \$1195

'55 CADILLAC 4-dr. sedan. Radio, heater, automatic power steering & brakes, air conditioning.

Reg. \$2195 - Clearance \$1895

'53 PONTIAC Custom Catalina Coupe. Radio, heater, hydramatic, etc.

Reg. \$595 - Clearance \$495

'57 FORD V-8 Fairlane "500" 4-dr. Victoria. Radio, heater, Ford-O-Matic, etc.

Reg. \$2095 - Clearance \$1895

'55 PONTIAC 2-door sedan. Radio, heater & automatic transmission.

Clearance \$745

'57 CHEVROLET V-8 2-dr. Hardtop. Radio, heater, powerglide, etc.

Reg. \$1995 - Clearance \$1845

'56 PONTIAC 870 4-door Catalina Coupe. Heater, hydramatic, etc.

Reg. \$1495 - Clearance \$1295

'56 MERCURY Monclair 2-door hardtop. Radio, heater, automatic, etc.

Reg. \$1795 - Clearance \$1495

'53 PONTIAC Custom Catalina coupe. Radio, heater, automatic. No down, \$27 a month.

Clearance \$495

FIAT

of ITALY

Division

505 Pacific Coast Hwy, Hermosa Beach

FR 4-0921

LOADS & LOADS MORE TO STEAL FROM
TRADES ACCEPTED—NO DOWN ON GOOD CREDIT
THIS SALE GOOD UNTIL SEPTEMBER 30

No Down Payment Required if Your Credit Is Good
Open 'Til 9 p.m. and Sundays

FIAT

Factory Says

'Go Exclusive'

All These Other Lines Must Go!

GOGGOMOBILE

MORGANS

BERKLEYS

TRIUMPH

ISETTA

This is a once-in-a-lifetime opportunity as imports are normally not discounted. All carry new car guarantees.

Are We Crazy?

We Will Sell Every New 1958 MORRIS .. In Stock By OCTOBER 1st.

PROFIT NO OBJECT YOU NAME IT AND WE 'LL PROBABLY TAKE IT!

WHY BUY A MORRIS?

- Made by MG (Morris Garage) of England
- England's No. 1 seller
- Precision built by skilled craftsmen
- 45 miles per gallon
- One year full warranty on parts & labor
- Station wagon four door rear seats in every model.
- All-silent unit Moratorque construction
- Handles & corners just like MG with finger-light rack & pinion steering
- Torsion Bar Suspension guarantees. Smooth comfortable ride on any surface
- Oversize brakes.
- Brilliant acceleration with 80 m.p.h. top speed.
- Remarkable sports car maneuverability. Have fun while you drive.
- Will out perform any imported sedan selling under \$2000.

0 to 60 miles per hour in 28 seconds. The small car with BIG IDEAS!

LIST PRICES START AT ...

\$1665

PENNY PINCHERS TAKE NOTE:

You will also save over \$100 each month in depreciation, gasoline, maintenance, taxes, and insurance.

ONLY FIVE '58's LEFT

TAKE YOUR CHOICE

1 Station Wagon

2 2-Door Sedans

2 4-Door Sedans

DON'T WAIT—COME IN TODAY!

"TERMS" YOU NAME IT!

Newcastle

SPORTS CAR CENTRE LTD.

700 Pacific Coast Hwy. - Hermosa Beach

OPEN NITES & SUN. TILL 9 P.M. - FR 6-3474

PONTIAC '56 Bonneville Hardtop. Driven only 1800 miles. Take over payments. Ask for Ben Tooper. FA 1-3217

'57 FORD. Take over payments of \$70 per mo. Less than 10,000 miles. DA 4-4200

'51 MERCURY, radio, heater, white walls overdrive, clean, \$265. DA 6-0558

FOR SALE - '58 T-R3 Htr. Less than 2500 mi. \$200 cash & take over \$80 pymts. FA 8-4820

'57 FORD FAIRLANE

4 door. Radio and heater, power brakes, Ford-O-Matic, blue and white. Sacrifice. Will take \$200 for my equity or PRIVATE PARTY

DA 4-3986

'51 MG. Model TD. Excellent condition throughout. \$975. DA 6-1985

Marsh and Carlson

STUDEBAKER-PACKARD

ISETTA

400 N. SEPULVEDA BLVD.

MANHATTAN BEACH

FA 1-1797

FR 6-9460