

200 Automobiles for Sale Automobiles for Sale 200 Automobiles for Sale

NOTICE TO CAR BUYERS

SAVE UP TO \$900. ON FORD COMPANY EXECUTIVE GALAXIES, WAGONS

Your old car is worth more at Vel's Ford, Torrance. Our high er trade-in allowances plus our low, low prices on these executive cars means double savings to you. Don't miss this opportunity to save \$ \$ \$.

Galaxie Club Victoria

Galaxie Skyliner

Inca Gold and white, 300 h.p. engine, Cruise-O-matic transmission, power steering, power brakes, radio, heater, padded dash, back-up lights, clock, wheel covers, white side wall tires.

SAVE

Geranium and white, 300 h.p. engine, Cruise-O-matic, white side wall tires, power windows, power steering, power brakes, padded dash, radio, heater, windshield washer, wheel covers, back-up lights, clock.

Fawn and white. 300 h.p. engine, Cruise-O-matic transmission, power steering, power brakes, ra-

Country Sedan 6 Passenger Beige and white, 300 horsepower engine, automatic

transmission, white side wall tires, power steering, radio, heater, padded dash, back-up lights, clock. F.P. \$2979

Ranch Wagon 6 Passenger Inca gold and white, 300 horsepower engine, Cruise-O-matic transmission, power steering, radio, heater, tinted glass, padded dash, back-up lights, wheel covers. 451 miles.

SAVE

SAVE

Galaxie Club Victoria Red and white, 300 h.p. engine, Cruise-O-matic, power steering, radio, heater, padded dash, back-up lights, wheel covers, curb guard body molding, white side wall tires.

dio, heater, back-up lights, electric clock, wheel covers, padded dash, windshield washers, electric wipers, curb guard body molding, white wall tires.

Galaxie Club Sedan SAVE Geranium and white. 300 h.p. engine, Cruise-O-matic transmission, power steering, power brakes, radio, heater, back-up lights, electric clock, wheel covers, padded dash, windshield washers, curb guard mold-

heater, back-up lights, power steering.

ing, white wall tires.

washer, back-up lights, clock.

Galaxie 500 Convertible

Galaxie Town Victoria

White, 300 h.p. engine, automatic transmission, pow-

er steering, power brakes, radio, heater, windshield

Fairlane 500 Town Victoria Gunmetal grey, V-8, automatic transmission, radio,

SAVE F.P. \$2650

'58 4-Passenger Thunderbird Flamingo Pink. V-8, Cruise-O-matic transmission,

power windows, brakes, steering, seats, tinted glass, radio, heater, windshield washers, fender skirts. Only 6000 miles. ALL CARS ARE LOW MILEAGE AND LIKE NEW

SAVE

SAVE

SAVE

F.P. \$3995

LOWD 2 BIG LOCATIONS

1420 Cabrillo Ave. 3720 Pacific Coast Hwy. Open Nights and Sundays

FA 8-5014 FR 8-8488

No Money Down

With Your Good Credit of Course

Up to 36 Months to Pay WE WILL SELL EVERY CAR THIS WEEK EVERY CAR READY TO GO

52 Buick \$ 395 '52 Oldsmobile \$ 395 '51 Chevrolet \$ 295

'55 Ford 5-Ton Pickup \$ 995 Century hardtop. Dnaflow, radio, heater, white walls finish. A real sharple.

'6 Chevrolet \$1395 Bel-Air 2-door. Powerglide, radio, heater, white wall tires original 2-tone green, original interior. Really a beautiful car-'55 Chevrolet \$1295

55 Dodge\$1195 '57 Ford \$1495

Custom "300" sedan. Ford-o-matic, radio, heater, tires, tinted glass, loaded with extras. '57 Plymouth \$1595

'56 Ford V-8 Victoria Fairlane coupe. Power steering, Ford-o-m heater, 2-tone white over red. Loaded with extras.

Herman Miller's Used Car Lot

FA 8-4014 Torrance Torrance Blvd. at Cabrillo Ave. at 213th St.

1311 Cabrillo Ave.

757 PONTIAC Star Chief Catalina coups with power steering, s345 dn.
KAZAN MOTORS
15019 S. Western at Compton Blvd.
Cardena DA 4-4941

750 CADILLAC club coupe 62 model. Hydra., R&H, like new. Original. S10 down, \$10 a week.
1632 W. Rosecrans, Gardena
DA 3-8222 FA 1-2171 heater. Only \$40 cash and \$38.66

LAWNDALE MOTORS

'57 Chevrolet BEL AIR CONVERTIBLE V-5. Pow-erglide, radio, heater, white walls, power steering, one owner. A real buy.

\$1895

\$1695

\$1695

'55 Volkswagen

\$1195

LAWNDALE

57 Volkswagen

Convertible. Radio, heater, new top

\$1695

RIVIERA

TRANSPORTATION CARS

Cavin Used Cars

Makes and Models. No Down

57 Chevrolet

57 Mercury

CHRYSLER ECONOMY CAR

V-8 — All Models Available

'58 Ford DEL RIO Ranch Wagon. Ford-o-mat-ic, radio, heater, white wall tires. 5500 actual miles. \$2395

'54 Hillman

4-DOOR SEDAN. Radio and heater whitewall tires. Very good conditions \$795

55 Chevrolet

\$945 '57 Fiat

\$1195

YOUR NEAREST AUTHORIZED SIMCA DEALER BY CHRYSLER CORPORATION 15400 HAWTHORNE BLVD.

OS 9-2245

VOLKSWAGEN
2601 Pacific Coast Hwy LARK WE NEED YOUR TRADE-INS

STUDEBAKER Authorized Parts and Service FA 1-1797 400 N. SEPULVEDA, MANHATTAN

HAWK FR 6-9469

Chevrolet '57 Coupe One of those fully equipped bargains you have been searching for. Comes from wealthy and exclusive Bel-Air movie colony. Come inspect it, whether you buy or not. Big Sale, \$1299 FULL PRICE. \$99 down and small payments through bank. Free 5 day trial exchange and liberal trade allowance. Bob Beaver Pontiac. 900 Pacific Coast Hwy., Hermosa. FR 4-6931. Open 9-9 TE 4-8191 57 PLYMOUTH Belvedere, 4 door. Radio and heater, w.w. tires, torqueflite. Pri. party. \$1595. DA 9-5829

'51 FORD convertible, automatic, radio and heater, w.s.w. new top.
Rolled and pleated upholstery. \$10 down, \$7 a week.

1623 W. Rosecrans, Gardena
DA 3-8222

FA 1-2171

Power steering, hybig radio, heater, by

1957 CHEVROLET 2-door. Radio, heater, perfect shape. Take over payments for \$49 cash or \$32.33 month. Call Al Steele, FR 4-2946.

4-Door Sedan Power steering, hydramatic drive, big radio, heater, leather interior. Its low, long and beautiful. Priced very low, \$49 down. Bank financing. Free 7-day trial exchange.

Are You a 'Be Back'?

In the trade they're known as "be-backs" The ones who stop to see

The car-the price-the payments: But won't take delivery.

Their parting words are "Thank you-We think we'll shop around-We must be sure we're getting

The finest deal in town." 55 CHEVROLET

57 CHEVROLET ...

58 CHEVROLET \$1995

4-door sedan. Radio, heater, overdrive. One GBS 793. Victoria coupe. Radio, heater, Ford-o-matic, EZ terms GCJ 200.

\$1395 56 FORD Victoria. Radió, héater, power steering, automatic. V-8. White over red. LWM 996.

The trade complains about them Because they don't come back (We know they come to us to get

What other dealers lack!) So we get lots of "be-backs" Who come from far and near

We turn them into buyers Who'll "be back" to trade each year. '55 METRO

'55 OLDS '55 PLYMOUTH

Convertible coupe. Radio, heater, steering. Drive this one. GEC 376. '54 PONTIAC

\$1695 '57 NASH ...

'52 WILLYS 1/2-ton, 4 cylinder, front wheel drive, radio, heater. Wants to go fishing. E 63786.

100 More to Choose From

KENNETH Chevrolet

'The Thinking Man's Dealer'

118th & Hawthorne Blvd. Hawthorne

If YOU haven't STOPPED AT KENNETH . . . YOU haven't SHOPPED at all

Open Evenings 'til 10 p.m.

'55 Chevrolet

'57 Olds Super 88 Holiday, full power.
Beautiful low mileage car, \$495 dn.
KAZAN MOTORS
15019 S. Western at Compton Blvd.
Gardena DA 4-4941

Take Over Payments
On this '55 Ford 4-door V-8 Sedan
Overdrive, radio, heater. Balance
approximately \$702—Only \$35 cash 8 On this '55 Ford 4-door V-8 Sedan. Overdrive, radio, heater. Balance approximately \$702—Only \$35 cash & about \$7.65 per week includes ev-erything. Call Pat Morphy, FS. 4-2946.

OS 5-9108