

Automobiles for sale 200 Automobile for Sale 200 Automobiles for Sale 200

MUST CLOSEOUT ALL LEFTOVER '61 FORDS SAVE UP TO \$1500

1420 Cabrillo Ave. Lot

'58 MGA ROADSTER
Black with contrasting red interior. Radio, heater, wire wheels.
Was \$1599 — Save \$400
FULL PRICE \$1199

'59 Ford CUSTOM "300" SEDAN
Fordomatic, radio, heater, whitewalls. Famous Gutzak roof line.
Was \$1499 Reduced \$400
NOW ONLY \$1099

'59 BMW SEDAN
Ideal family transportation. Many miles to sell.
FULL SALE PRICE \$399

'56 Chevrolet 4 DOOR STATION WAGON
V-8, coveralls, radio, heater, fumes, whitewalls. Very clean.
Was \$1099 Reduced \$400
SALE PRICE \$699

'56 Ford FAIRLANE 2 DOOR SEDAN
Fordomatic, radio, heater, whitewalls. None finer at this low price.
Was \$899 — Save \$400
SALE PRICE \$499

'57 Plymouth CUSTOM SUBURBAN 4 DOOR STATION WAGON
V-8, push button drive, radio, heater, fumes whitewalls.
Was \$1299 — Save \$600
FULL PRICE \$699

★ Easy Terms
★ Anything of Value Taken in Trade

VEL'S FORD

Torrance Blvd.
Crenshaw
Cabrillo
Carson

1420 Cabrillo
Torrance
FA 8-5014

DOLMAN PONTIAC
Home of **Wide Track Pontiac**
Offers **THE HOTTEST USED PONTIACS**
at **Year-End Sale Prices**

'60 Pontiac Convertible \$2795
Full power, including power seat and windows, radio, heater, automatic and white sidewalls. This beautiful red finish is offset by a near new white top.

'59 Pontiac Bonneville 2-Dr. Hardtop . . . \$2395
Automatic, radio, heater, tinted glass, power steering, power brakes and white sidewalls. 2 to choose from. One a 2-tone gold and white, the other an immaculate green.

'59 Pontiac Catalina 2-Dr. Hardtop . . . \$2195
Gold in color that is just like new. All the extras you can think of on this one. Automatic, radio, heater, it's loaded!

'59 Pontiac Catalina 4-Dr. Hardtop . . . \$2095
Full power, automatic, radio, heater and white sidewalls. 2 to choose from. Gold finish on one. The other is white and has factory air conditioning and is priced slightly higher.

'58 Pontiac Star Chief 2-Dr. Hardtop . . . \$1495
Automatic, power steering, power brakes, radio, heater and white sidewalls. Gun metal grey finish with matching original interior.

'55 Pontiac Star Chief Coupe \$595
Power windows, power seat, power steering, power brakes, automatic, radio, heater and white sidewalls. Green and white with matching interior. This car is loaded in everything but price.

'55 Pontiac Convertible \$595
Full power with all the extras you need for driving enjoyment. Surprise the family. Ideal second car.

These Are Just a Few of the Cars
You'll Find Priced Right in Your Budget at
DOLMAN PONTIAC
700 SOUTH LA BREA AVE., INGLEWOOD
ORchard 4-7769 Open Sundays ORegon 8-4689

"Man you save money when you trade at"

KENNETH'S
Because **You'll Find WHEELS You Can STEAL**
LOOK AT THESE SUPER SAVINGS

1949 Chevrolet 2 Door Sedan Full Price \$75	1961 Chevrolet 2 Door Sedan Full Price \$95
1955 Chevrolet 4 Door SEedan Full Price \$395	1955 Chevrolet Sport Coupe Full Price \$645
1956 Chevrolet Convertible Full Price \$795	1953 Ford Station Wagon Full Price \$345
1955 Ford 2 Door Sedan Full Price \$395	1955 Nash Rambler Full Price \$395
1954 Oldsmobile 98 Hardtop Coupe Full Price \$395	1953 Oldsmobile Holiday Coupe Full Price \$295

SCORES MORE TO CHOOSE FROM
100% FINANCING AVAILABLE
(on approved credit)

KENNETH CHEVROLET
"Good Value Used Cars"
534 N. Hawthorne Blvd. OS 9-2388 Hawthorne

To Place Your Torrance Press Classified Ad Call DA 5-1515

GOOD TRANSPORTATION cars — 49's, 53's, 59 and take over balance. Call National Auto Liquidators: FR 2-8406.
1955-56-57 CHEVYS, Auto or standard, 4 or 6. Large selection. Call National Auto Liquidators, Inc., phone FR 2-8406.

Public Notice
FINANCE LIQUIDATION
STOCK OF DISSOLVED MANHATTAN BEACH CAR DEALER
4 DAY SALE OF 45 CARS

AT END OF SALE, ALL CARS UNSOLD GO UP FOR LICENSED DEALER BIDDING. EXAMINE THIS LIST OF CARS. THEN EXAMINE THE CARS. CARS WILL BE CLEARLY MARKED AND PRICED BELOW BLUE BOOK. NO DEMONSTRATIONS DURING SALE, BUT CARS WILL BE GUARANTEED IN SATISFACTORY OPERATING CONDITION (UNLESS SOLD AS IS) OR CAR MAY BE RETURNED OR EXCHANGED.

Cars Stored at 505 Pacific Coast Highway and 715 5th St., Hermosa Beach
LOOK FOR THE BIG DODGE SIGN AS STORAGE SALES AREA BELONGS TO NEWCASTLE DODGE

Newcastle Dodge personnel will be on hand to arrange financing and to accept trade-ins if necessary. Titles will be guaranteed by Newcastle Dodge and Pacific Acceptance Co. Please, no telephone calls, during sale as dealers' phone lines must be kept open to clear best offers and to clear credits with finance officials. This is NOT an auction. No one will bid against you. YOU PAY ONLY THE MARKED PRICE OR YOUR ACCEPTED OFFER, WHICHEVER IS LOWER.

'56 PLYMOUTH BELVEDERE 4-DOOR 8 Blue Book Wholesale \$400—Blue Book Retail \$445 Liquidation Sale \$425	'55 CHEVROLET STATION WAGON Blue Book Wholesale \$625—Blue Book Retail \$945 Liquidation Sale \$685	'59 FORD RANCHERO Blue Book Wholesale \$1275—Blue Book Retail \$1550 Liquidation Sale \$1175
'53 BUICK HARDTOP COUPE Blue Book Wholesale \$175—Blue Book Retail \$290 Liquidation Sale \$145	'56 CHEVROLET HARDTOP Blue Book Wholesale \$725—Blue Book Retail \$910 Liquidation Sale \$675	'59 CHEVROLET IMPALA 2-DR. HDTOP. Blue Book Wholesale \$1575—Blue Book Retail \$2030 Liquidation Sale \$1685
'50 PONTIAC CHIEFTAIN 8 2-DOOR Blue Book Wholesale \$75—Blue Book Retail \$130 Liquidation Sale \$50	'54 CHEVROLET 4-DOOR Blue Book Wholesale \$250—Blue Book Retail \$480 Liquidation Sale \$225	'59 DODGE ROYAL 4-DOOR Blue Book Wholesale \$1225—Blue Book Retail \$1480 Liquidation Sale \$1250
'54 RAMBLER STATION WAGON Blue Book Wholesale \$225—Blue Book Retail \$420 Liquidation Sale \$185	'54 FORD WAGON Blue Book Wholesale \$150—Blue Book Retail \$285 Liquidation Sale \$175	'57 DODGE CONVERTIBLE Blue Book Wholesale \$675—Blue Book Retail \$950 Liquidation Sale \$750
'56 FORD 8 STATION WAGON Blue Book Wholesale \$675—Blue Book Retail \$1040 Liquidation Sale \$875	'55 FORD 4-DOOR SEDAN Blue Book Wholesale \$225—Blue Book Retail \$425 Liquidation Sale \$185	'56 OLDSMOBILE 2-DOOR HARDTOP Blue Book Wholesale \$650—Blue Book Retail \$940 Liquidation Sale \$575
'51 BUICK 2-DOOR HARDTOP RIVIERA Blue Book Wholesale \$100—Blue Book Retail \$280 Liquidation Sale \$175	'57 FORD COUNTRY SQUIRE WAGON Blue Book Wholesale \$825—Blue Book Retail \$1185 Liquidation Sale \$875	'56 PONTIAC 4-DOOR Blue Book Wholesale \$375—Blue Book Retail \$560 Liquidation Sale \$287
'56 CHEVROLET STATION WAGON Blue Book Wholesale \$425—Blue Book Retail \$910 Liquidation Sale \$585	'60 VALIANT Blue Book Wholesale \$1300—Blue Book Retail \$1495 Liquidation Sale \$1387	'53 BUICK Blue Book Wholesale \$150—Blue Book Retail \$320 Liquidation Sale \$87
'56 CHEVROLET CLUB COUPE Blue Book Wholesale \$725—Blue Book Retail \$910 Liquidation Sale \$787	'59 FORD THUNDERBIRD Blue Book Wholesale \$2525—Blue Book Retail \$3025 Liquidation Sale \$2625	'60 PLYMOUTH WAGON Blue Book Wholesale \$1650—Blue Book Retail \$2300 Liquidation Sale \$1850
'55 CHEVROLET 2-DOOR Blue Book Wholesale \$485—Blue Book Retail \$730 Liquidation Sale \$387	'59 PLYMOUTH STATION WAGON Blue Book Wholesale \$1325—Blue Book Retail \$1640 Liquidation Sale \$1375	'59 PLYMOUTH FURY CONVERTIBLE Blue Book Wholesale \$1450—Blue Book Retail \$1975 Liquidation Sale \$1505

30 OTHER TRANSPORTATION CARS ALSO AVAILABLE AT THIS SALE
PRICES RANGE FROM \$15 TO \$150

CARL'S MOTORS
Presents **The 1962 CHRYSLER Newport 4-DOOR SEDAN**

\$2964
Only at **CARL'S MOTORS**

CHRYSLER - IMPERIAL - PLYMOUTH - VALIANT
1200 N. Avalon Wilmington
TE 5-3131 Open Eves. 'til 9 p.m.

Pay Day Payments To Fit Your Purse

1962 CLASSIC DELUXE 2 DOOR SEDAN
STOCK NUMBER 21-A

As low As **\$2195** Delivered Here

WE HAVE A FEW 1961 RAMBLER SUPER 4 DOORS
Radio, heater, plus other factory equipment. **\$1795** full price

HUNT RAMBLER
THE CAR FOR YOU ON TERMS YOU LIKE
DRIVE 3 MILES . . . SAVE \$300
ON THE NEW RAMBLER OF YOUR CHOICE

HUNT RAMBLER
402-500 W. Anaheim WILMINGTON TE 5-6646
Open Evenings and Sundays

Gledhill Chevrolet Service Specials
Have Your Car "Winterized" Now!
Chevrolet Owners — Check These:

Complete BRAKE JOB	\$500 mo.
MOTOR OVERHAUL	\$1675 mo.
PAINT JOB	\$500 mo.

Expert **BODY AND FENDER** Repair
All Work Guaranteed
NO MONEY DOWN
Specials Include All Parts and Labor

GLEDHILL CHEVROLET
304 E. Anaheim Wilmington
TE 4-3491 Come in Today

DON'T GO IN CIRCLES

USE A PRESS WANT-AD
TO BUY—TO SELL—TO TELL
Call DA 5-1515
A Courteous Ad-Taker Will Be Glad to Help You

Try Action Want Ads -- The Torrance Press -- DA 5-1515