

Automobile for Sale 200 Automobiles for sale 200

FINANCE RESALES

Want Private Parties to Take Over the Following Units

'61 MODELS
 LANCER 2-door hardtop. If no cash pay \$22.47 mo. and assume balance of \$1382.87.
 VALIANT 4-dr. V-200. If no cash pay \$22.92 mo. and assume balance of \$1487.36.
 VALIANT 2-dr. V-100. If no cash pay \$19.89 mo. and assume balance of \$1322.90.
 RAMBLER Station Wagon. If no cash pay \$21.85 mo. and assume balance of \$1482.20.

'60 MODELS
 VALIANT 4-dr. If no cash pay \$19.92 mo. and assume balance of \$1149.30.
 DODGE 2-dr. If no cash pay \$19.92 mo. and assume balance of \$1149.30.

'59 MODELS
 DODGE 2-dr. If no cash pay \$22.20 mo. and assume balance of \$1049.40.
 PLYMOUTH Fury 2-dr. hardtop. If no cash pay \$19.40 mo. and assume balance of \$1266.32.
 MERCURY Station Wagon. If no cash pay \$21.40 mo. and assume balance of \$1266.32.
 FORD Station Wagon. If no cash pay \$19.36 mo. and assume balance of \$1230.21.
 DODGE Station Wagon. If no cash pay \$19.80 mo. and assume balance of \$1329.20.
 PLYMOUTH 2-dr. If no cash pay \$18.40 mo. and assume balance of \$792.10.
 FORD Galaxie Hardtop. Air conditioning. If no cash pay \$21.40 mo. and assume balance of \$1298.80.

'58 MODELS
 FORD Station Wagon. If no cash pay \$19.90 mo. and assume balance of \$849.85.
 FORD 2-dr. hardtop. If no cash pay \$18.84 mo. and assume balance of \$792.17.

'57 MODELS
 PLYMOUTH Station Wagon. If no cash pay \$19.40 mo. and assume balance of \$892.12.
 FORD THUNDERBIRD—All bids accepted.
 PONTIAC 2-dr. hardtop. If no cash pay \$18.20 mo. and assume balance of \$1048.10.
 FORD Retractable 2-dr. hardtop. If no cash pay \$20.50 mo. and assume balance of \$982.17.

'56 MODELS
 PLYMOUTH 4-dr. If no cash pay \$19.40 mo. and assume balance of \$1280.40.
 DeSOTO Convertible. If no cash pay \$19.40 mo. and assume balance of \$698.18.
 DODGE 2-dr. hardtop. If no cash pay \$19.20 mo. and assume balance of \$610.40.
 PLYMOUTH 4-dr. If no cash pay \$18.30 mo. and assume balance of \$412.80.
 FORD 4-dr. If no cash pay \$18.95 mo. and assume balance of \$598.82.

TRANSPORTATION GROUP
 '54 DeSOTO 4-Door
 '56 OLDS 2-door Hardtop
 '56 PLYMOUTH 4-door
 '56 DODGE 2-door Hardtop
 '56 DODGE 3-door
 '56 2-Door Hardtop
 '56 CHEV. 2-door
 '58 RAMBLER Station Wagon

ALL LOW PAYMENTS
 All Credit Accepted

Pacific Acceptance Co.

MR. TALBERT
 DA 8-1410

TORRANCE

PRESS CLASSIFIED ADS

DO THE JOB AT A

LOW COST

DA 5-1515

Scott Robinson Pontiac

OFFERS THE

TERRIFIC TEMPEST

ON TERMS TO SUIT YOUR BUDGET

YEAR END PRICES NOW! - BUY NOW AND SAVE

1962 TEMPEST 4-DOOR SEDAN
 Stock Number 54

\$129 DOWN
 O.A.C.

Plus Tax, License and Freight
\$69.90 Per Mo. Includes: whitewalls, push button radio, O.S. mirror, deluxe disc, bucket seats, tinted windshield, spare tire cover, crumple vent, exterior decor group, custom interior trim, 3 speed stick.

1962 TEMPEST LE MANS COUPE
 Stock Number 135

\$129 DOWN
 O.A.C.

Plus Tax, License and Freight
\$77.39 Per Mo. Includes: Exterior decor group, Le Mans custom option, push button radio, dual wipers, O.S. mirror, deluxe wheel discs, backup lights, tinted windshield, spare tire cover, crumple vent whitewalls Tempest-Torque 140.

STEP UP TO A PONTIAC TEMPEST TODAY

"CREAM OF THE CROP" USED CAR BUYS

'59 HILLMAN
 Convertible. Fire engine red, white top, red leatherette. Bucket seats, 4-speed transmission, radio, heater. Local one-owner car with only 25,000 actual miles. A cream puff.
\$895

'59 BUICK
 Electra "225" Sedan. Medium blue finish, stunning 2-tone blue interior, Dynaflow, radio, heater, power steering, brakes and windows. Whitewalls. A flawless car. Luxury at low price.
\$1995

'60 PONTIAC
 Ventura Hardtop Sedan. Striking gold mist finish with full leatherette interior. Hydraulic power steering and brakes, radio, heater, whitewalls. Local one-owner car.
\$2395

'58 CHEVROLET V-8
 Impala Sport Coupe. Stick shift, big engine, candy apple red finish, contrasting interior. Radio, heater, whitewalls. This one won't last long.
\$1495

'57 FORD
 Ranch Wagon. Beautiful 2-tone with matching interior. Fordomatic, radio, heater, whitewalls. Original throughout. Extra nice.
\$795

'59 PONTIAC
 Star Chief Hardtop Sedan. Hydramatic, power steering and brakes, radio, heater, whitewall tires. FACTORY AIR CONDITIONING. Extra sharp.
\$2095

'59 STUDEBAKER
 Lark Station Wagon. Radio, whitewalls, full leatherette interior, stick shift with thrifty overdrive transmission. Exceptionally clean.
\$1195

'59 FORD
 Galaxie Hardtop Sedan. Polar white, contrasting trim, cruiseomatic, power steering, radio, heater, whitewalls. AIR CONDITIONING. One of the best around. A steal.
\$1495

'60 FORD
 Starliner Hardtop Coupe. Blue with white top. Cruiseomatic, power steering and brakes, radio, heater, whitewalls. Local 1 owner car. 15,000 actual miles. A cream puff.
\$1895

'58 FORD
 7-1/2 Ton Pickup truck. Blue and white, matching interior. Fordomatic, radio and heater, custom cab. Looks and runs like new. A steal.
\$1195

'58 VOLKSWAGEN
 4-speed transmission, heater, leatherette, bucket seats, extra sharp.
\$1095

'56 PONTIAC
 Safari station wagon. Hydramatic, radio, heater, power steering, whitewalls. Hard-to-find model. Hurry for this one.
\$795

FREE 12,000 MILE OR 12 MONTHS WARRANTY ON THESE USED CARS
 We Also Have a SELECT Stock of All Other Makes and Models!

SCOTT ROBINSON PONTIAC

Your Local Authorized Pontiac-Tempest Dealer
 20340 Hawthorne Blvd., Torrance
 Open Evenings and Sunday
 New Car Phone FR 1-3521 Service Department Open Monday Nights 'til 9:30 p.m. for Your Convenience. Closed Sat. Used Car Phone 371-3525

WE WON'T SELL A USED CAR . . .

WITHOUT A GUARANTEE

EVERY CAR ON OUR LOT HAS A 1-YEAR GUARANTEE

Check These Low Prices!

- 1954 PONTIAC 2-Door Hardtop.....\$ 280
- 1960 COMET 4-Door..... 1570
- 1954 MERCURY Hardtop..... 325
- 1957 MERCURY Turnpike Cruiser..... 1175
- 1959 MERCURY Montclair Hardtop..... 1650
- 1961 MONZA 2-Door..... 2050
- 1955 MERCURY Montclair Hardtop..... 550
- 1961 COMET 4-Dr Deluxe..... 1850
- 1961 CADILLAC Convertible..... 4800
- 1958 CHEVROLET 4-Door..... 900
- 1957 PLYMOUTH 2-Door..... 650
- 1961 LINCOLN Continental 4-Door..... 4800
- 1959 EASEL 2-Door..... 850
- 1957 DODGE 2-Door Hardtop..... 1100
- 1957 FORD 4-Door..... 875
- 1957 FORD Convertible..... 950
- 1958 MERCURY 4-Door..... 1150
- 1957 MERCURY Hardtop..... 940
- 1956 CHEVROLET Bel Air Hardtop..... 875
- 1957 CHEVROLET Bel Air Hardtop..... 1150

Most Are Deluxe Models and Fully Equipped

COME IN TODAY — OPEN EVENINGS
 NO SUNDAY SELLING

CABRILLO MOTORS
 —LINCOLN—MERCURY
 1850 S. PACIFIC AVE.
 SAN PEDRO TE 3-3577

PRESS WANT ADS DA 5-1515

Now Is Your Opportunity To Make a Good Car Buy VACATION TIME BARGAIN BUYS

Brand New Cars or Guaranteed Used Cars
 BE A HAPPY DRIVER . . . CHECK THESE BARGAIN CAR BUYS TODAY

All '61 Models Must Be Sold
 SAVE \$ \$ \$

GLEDHILL CHEVROLET

304 East Anaheim Wilmington
 TE 4-3491—Open Evenings and Sunday

MEET Mr. Frank Boothe

Fleet Sales Manager of
AL ORTALE RAMBLER

FRANK BOOTHE

Frank is a member of the sales team that won 1st place in Rambler's May-June and July sales contest.

The contest is over, says Frank—but our willingness and extended efforts to place you in the Rambler of your choice shall continue. Please call on me at any time, it's a privilege to assist you.

"REMEMBER, AT AL ORTALE RAMBLER YOU ARE TREATED AS THOUGH YOU ARE EXPECTED TO RETURN AGAIN—AND USUALLY DO."

AL ORTALE RAMBLER

1885 TORRANCE BLVD. FA 8-9222
 20611 HAWTHORNE BLVD. FR 1-1244

RECLAIMED UNITS

- '61 Chrysler 300, air-cond.
- '61 Lancer 2-Door
- '60 Ford Ranchero
- '60 Falcon 4-Door
- '60 Valiant
- '59 Plymouth Convertible
- '59 Ford Station Wagon
- '58 Dodge 2-Door
- '58 Ford 2-Door Hardtop
- '57 Chevrolet 4-Door
- '56 Dodge 2-Door
- '56 Chevrolet 2-Door
- '55 Plymouth 4-Door
- '55 Ford Station Wagon
- '55 De Soto 2-Door Hdp.

Take over unit with small down and assume several reasonable installments

All Credit Accepted.

Pacific Acceptance Co.

Mr. Warren, Territory Coordinator
 DA 8-1410

NEW PONTIAC-TEMPEST

Trade-Ins at

LOW, LOW PRICES

FRANK REIMAN

PONTIAC CENTER
 412 West Anaheim Wilmington
 Open Evenings and Sundays

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

NEW 1962

VALIANT

Fully Equipped **\$1899**

Plus Tax and License

CARL'S MOTORS

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

PUBLIC NOTICE

Balances Are Owning on These Cars We Must Dispose of Immediately.

'56 CHEVROLET HARDTOP

(Lic. KJY 315)
 Take over with \$22 cash, just pay \$7.32 per week with no other cash and assume an unpaid balance.

'61 FALCON SEDAN

(Lic. VVN 718)
 Take over with \$47 cash, just pay \$7.32 per week with no other cash and assume an unpaid balance.

'56 OLDSMOBILE HARDTOP

(Lic. LDW 933)
 Take over with \$34 cash, just pay \$7.32 per week with no other cash and assume an unpaid balance.

'56 FORD 9-PASSENGER WAGON

(Lic. GBT 163)
 Take over with \$28 cash, just pay \$7.32 per week if with no other cash and assume an unpaid balance.

'60 CORVAIR SEDAN

(Lic. TRC 379)
 Take over with \$34 cash, just pay \$7.32 per week with no other cash and assume an unpaid balance.

CALL CREDIT MGR., SP 5-3082