

Bill Romel OLDSMOBILE Presents ... OLDSMOBILE FOR 1969

ON DISPLAY THURSDAY, FRIDAY, SATURDAY AND SUNDAY — SEPTEMBER 26-27-28-29

FEATURING THE FABULOUS ALL NEW

Delta 88 Royale Holiday

Beauty in Motion from Oldsmobile

COME IN TODAY — SEE AND DRIVE ALL THE NEW OLDSMOBILES FOR '69

Bill Romel OLDSMOBILE

900 N. PACIFIC COAST HIWAY — REDONDO BEACH — 376-0967 — OPEN EVES. & SUN.

RONALD MORAN

Cadillac

OUTSTANDING BUYS OF THE WEEK

WEEK-END SPECIAL

'67 CHEVROLET STATION WAGON **\$2299**
4-Door, 6 Passenger. V-8, radio & heater, automatic transmission, power steering. Light blue with interior to match. Excellent condition.

"SPORTSMAN'S DREAM"
'64 FORD 3/4 TON 250 SERIES

Custom crawl-thru cab, V-8, automatic transmission, power steering, radio, heater with 10 1/2 foot Holiday camper. Sleeps 4, has 3 burner butane stove, gas and 12 volt lights, icebox, portable toilet.

\$2799

'67 T-BIRDS **\$3499**

(2 To Choose From)
Vinyl top — 2-doors & 4-Door's. Fully loaded. Low miles. As low as

'67 VW **\$1699**

2-Door, 4-Speed transmission, radio & heater. Beautiful Ruby Red interior with whitewall tires. Needs a new home!

'66 CADILLAC **\$3999**

Sedan DeVille. Silver gray with black padded top and black interior. Full power, low mileage.

'65 PONTIAC **\$2299**

Bonneville Coupe. Radio & heater, automatic, power steering & brakes. Factory Air Conditioning. Gold with black vinyl top. None nicer in town.

'67 CADILLAC... **\$4899**

Sedan DeVille. Full power, factory air. Dark blue with black landau top, interior to match. Another Ronald Moran special.

'66 CADILLAC **\$3999**

Coupe DeVille. Full power factory air conditioning. Car shows excellent care inside & out!

'66 PONTIAC **\$2399**

G.T.O. Light blue with interior to match. Excellent condition.

'67 PONTIAC **\$2599**

Catalina 4-Door Hardtop. Light blue with white top & interior to match, radio & heater, automatic transmission, power steering & brakes, w/w tires. Believe it or not—at this low price!

SEE THE ALL NEW CADILLAC FOR '69 IN OUR SHOWROOMS SEPT. 26TH

RONALD MORAN CADILLAC

OPEN 7 DAYS A WEEK — HOME OF LOW MILEAGE CARS

PHONE 370-5667 18600 HAWTHORNE BLVD., TORRANCE PHONE 370-5667

TED GREEN CHEVROLET

USED CAR SPECIALS

EXTRA SPECIAL BARGAIN BUY!!

'65 EL CAMINO CUSTOM PICKUP **\$1399**
V-8, automatic, power steering, radio, heater, whitewalls. Completely OK reconditioned. Hurry! Hurry

'68 MALIBU SPORT COUPE

V-8, automatic, power steering, radio, heater, whitewalls. Still under factory warranty... **\$2799**

'67 CHEVROLET IMPALA COUPE

327 V-8, automatic, radio, heater, power steering, vinyl top, whitewalls. #R-35 **\$2399**

'68 CHEVROLET IMPALA CUSTOM COUPE

Factory air conditioning, Landau top, radio & heater, power steering, automatic transmission, whitewall tires. Stock #P-380. **\$3199**

'65 VOLKSWAGEN 2-DOOR

Radio & heater, 4-speed transmission. Stock #1342-A. **\$1399**

'64 CHEVROLET IMPALA SPORT COUPE

V-8, automatic transmission, radio, heater, power steering. Stock #P-378. **\$1099**

'67 FIREBIRD HARDTOP COUPE

Factory air, automatic transmission, radio & heater, power steering, vinyl top. #P-379 **\$2799**

'64 MGB ROADSTER

4-speed, radio, heater, tonneau cover, complete top, wire wheels. A black beauty. #414A **\$1499**

'65 DODGE HARDTOP COUPE

Coronet 440. V8, automatic transmission, radio, heater, power steering. Save \$\$\$ Stock #P-321-A. **\$1599**

'65 MUSTANG HARDTOP COUPE

V-8, automatic transmission, power steering, radio, heater, whitewalls. 1 owner, low mileage car. Stock #1089-A. **\$1199**

'66 CHEVROLET BEL AIR 4-DOOR

Factory air, V-8, automatic transmission, radio, heater, power steering, whitewalls. #P-309 **\$1699**

'62 MERCURY COLONY PARK WAGON

Factory air, automatic transmission, radio, heater. Immaculate 1 owner car. #P-307A **\$699**

'64 BUICK SKYLARK STATION WAGON

Factory air, automatic transmission, power steering, radio, heater. 1 owner immaculate car. Stock #1220-A. **\$1499**

TED GREEN CHEVROLET

23505 HAWTHORNE BLVD.

TORRANCE

USED CAR DEPT. — 378-0219

OPEN EVENINGS & SUNDAYS

Press-Herald Automobile Dealers Have the Car
That You Desire. Shop These Pages!