

Automobiles for Sale 200 Automobiles for Sale

YOU'LL FEEL 10 FEET TALL

Cabrillo

THE AGENCY
AND THE CARS
WITH YOU IN MIND!

IN A NEW **MERCURY** COURT MERCURY **THIS FALL**

PEOPLE ON THE WAY UP

TAKE GOOD CARE OF THEIR CARS

When they trade up to Lincoln Continental and Mercury, the condition of their trade-ins tells a story of care, spotless interiors, quiet motors, showroom finishes, and those luxury extras.

"CALIFORNIA'S EASIEST TRADING DEALER"

TE 3-3577

SOUTH ON THE HARBOR FREEWAY TO 19TH ST., SAN PEDRO (1850 S. PACIFIC AVE.)

THE LINCOLN CONTINENTAL—MERCURY MONTEREY—MERCURY COMET
OPEN SUNDAYS
OPEN EVENINGS

THESE CARS WERE TRADED BY PEOPLE ON THE WAY UP

These cars were traded in on new **LINCOLN CONTINENTALS**

'61 LINCOLN CONTINENTAL 4-DOOR HARDTOP SEDAN
Beautiful jet black Premier. FACTORY AIR CONDITIONING, power steering, power brakes, 6-way seat, power windows, automatic door locks, tinted glass, white sidewalls, full leather trim. We have a choice of two. Both one owner, low mileage trade-ins. Guaranteed for one full year. Priced from.

\$5500

'60 LINCOLN 2-DOOR HARTOP
Beautiful jet black Premier. FACTORY AIR CONDITIONING, power steering, power brakes, power windows, tinted glass, white sidewalls. Full leather trim, automatic door locks. This is one we serviced since new. A real fine luxury car with lots of value in it. Guaranteed for one full year.

\$4400

'59 LINCOLN CONTINENTAL 4-DOOR HARDTOP SEDAN
With FACTORY AIR CONDITIONING. Power steering, power brakes, 6-way seat, power windows, automatic door locks, AM and FM radio. Full leather interior. We have two of these. Exactly alike except in color. One owner, low mileage cars. Real plush luxury. Written warranty for one full year. Take your pick at

\$3850.

These cars were traded in on new **MERCURY MONTEREYS**

'61 OLDSMOBILE 2-DOOR HARDTOP
In the popular "88" model. FACTORY AIR CONDITIONING, radio, heater, power steering, power brakes, white sidewalls, tinted glass. Luxury and economy. Driven less than 6000 miles by original owner. Written warranty for one full year.

\$3280

'60 FORD GALAXIE 4-DOOR SEDAN
FACTORY AIR CONDITIONING, power steering, power brakes, power windows, tinted glass, radio, heater and defroster. Very fine condition. Owner serviced every 2000 miles. Can be bought with a full one year written warranty.

\$2200

'61 FORD GALAXIE 4-DOOR SEDAN
Automatic transmission, radio, heater, power steering, power brakes, tinted glass, white sidewalls. One owner. Near new condition. A full one year written warranty goes with this car at

\$2460

These cars were traded in on new **MERCURY COMETS**

'60 MERCURY MONTEREY 2-DOOR HARDTOP
Radio, heater, automatic transmission, power steering, power brakes, tinted glass, white sidewall tires. We sold this one new. Serviced by us, and we assure you it's a good one. One year written warranty.

\$2280

'61 THUNDERBIRD 2-DOOR HARDTOP
Everything! Power steering, power brakes, power windows, power seats, tinted glass, white sidewalls, swing-away steering wheel for easy entry. Black, Black, Black. This is a real buy! Carries a full year written warranty.

\$3980

'61 FALCON STATION WAGON
The economy car for your family. Radio, heater, white sidewalls. This car only driven 8800 miles, and it's like new. Take a look at it, you'll buy it. Full year written warranty.

\$2100

USED CAR TRADE-INS PRICED FOR IMMEDIATE SALE.

'53 DODGE PICKUP
A hard to find low priced pickup. For your boat, hobby shop, or new business enterprise.

\$420

'57 FORD VICTORIA 2-DOOR
Radio, heater, Fordomatic, two tone. Runs and looks real good.

\$780

'55 MERCURY 4-DOOR SEDAN
Radio, heater, Mercomatic, AIR CONDITIONING. A good one owner car, clean throughout.

\$480

'56 BUICK ROADMASTER 4-DOOR
Dynaflow, radio, heater, AIR CONDITIONING, power steering, power brakes. A good one owner car.

\$800

'54 FORD V-8 VICTORIA HARDTOP
Radio, heater, Fordomatic. Motor just overhauled. Excellent transportation for someone in the family.

\$385

Now Is Your Opportunity To Make a Good Car Buy During This FALL ROUND-UP

Outstanding Money-Saving Values on **Brand New Cars or Guaranteed Used Cars**
BE A HAPPY DRIVER... CHECK THESE SUPER CAR BUYS TODAY!

1961 CLEARANCE SALE

Brand New **'61 Valiant \$1799** Brand New **'61 Plymouth \$2495**

Our Low Overhead Makes These Prices Possible.

CARL'S MOTORS
1200 N. Avalon TE 5-3131 Wilmington Open Eves. 'Til 9 p.m.

CLOSEOUT 1961 SUNBEAM ALPINE
at Special Low Prices
Save Money Right Now at **Whittlesey Motors Inc.**
1212 South Pacific Coast Highway South Redondo Beach FR8-2251

CLOSEOUT All 1961 PONTIACS and VAUXHALLS
As Low as **\$1860** Delivered Here
FRANK REIMAN
PONTIAC CENTER
412 West Anaheim Wilmington Open Evenings and Sundays

'61 MODEL CLEARANCE Fords - Falcons - T-Birds
All at **Marked Down Sacrifice Prices**
See Page 7-D
VEL'S FORD
1600 Cabrillo Avenue Torrance FA 8-5014

ALL-OUT CLEARANCE S-A-L-E!!
NO REASONABLE OFFER REFUSED!

'59 FORD \$1295 4-door, Fordomatic, radio, heater, whitewalls.
'57 FORD PICKUP \$1095 '61-'62 stick shift, Long bed.
'48 FORD PICKUP \$395 Down With camper, Custom cab, V-8, automatic, radio, heater.
'55 CADILLAC \$295 Down Sedan, 2-tone brown. Full power.

T-BIRDS
'61 T-BIRD, full power, Air.
'59 T-BIRD, Full power.
'58 T-BIRD, Full power. LOW AS \$495 DOWN
'53 MG ROADSTER \$795 Like new, Tonneau cover, radio, heater, whitewalls.

NO DOWN on approved credit!

KAZAN MOTORS
"Army" Kazan, Owner and Manager—Same Location 14 Years
1801 S. WESTERN AVE. AT COMPTON BLVD. GARDENA — DA 4-9913

SEE US FIRST OR LAST! FOR THE BEST DEAL IN SOUTHERN CALIFORNIA
RAMBLERS
G. M. C. TRUCKS... METROPOLITANS DRIVE A BRAND NEW 1961
For Only \$179 Down—\$44.72 Month Plus Tax and License
100% FINANCING (on approved credit)
Make your own deal! We GUARANTEE no reasonable offer will be refused! Over 150 NEW Cars and Trucks in stock plus 75 First Choice Used Cars. Only at
VERN MAYNARD'S RAMBLER... G. M. C. STORE
1000 Pacific Coast Hwy. of Pier Ave., Hermosa FR 9-5444

RAMBLERS—WE HAVE 'EM
'59, '60 and '61 Sedans and Wagons
Low as **\$1295** Full Price
HUNT RAMBLER SALES
402-500 West Anaheim Wilmington TE 5-6646—TE 4-6383 Open Evenings and Sunday

All '61 Models Must Be Sold NOW \$49 DOWN \$49 PER MONH
Delivers Any New Car in Stock
GLEDHILL CHEVROLET
304 East Anaheim Wilmington TE 4-3491—Open Evenings and Sunday

Results At Low Cost -- The Torrance Press -- DA 5-1515