

ENFRANCHISED

DEALERS

ROVER

LAND - ROVER

**THE ROVER MOTOR COMPANY
OF NORTH AMERICA LIMITED**

405 LEXINGTON AVE., NEW YORK, N.Y. 10017, U.S.A.

373 SHAW ROAD, SOUTH SAN FRANCISCO, CALIFORNIA

MOBILE DRIVE, TORONTO 16, ONTARIO, CANADA

156 WEST SECOND AVENUE, VANCOUVER 10, BRITISH COLUMBIA

AUTHORIZED DEALERS — UNITED STATES

ALASKA

ANCHORAGE

Universal Motors (R & LR)
641 East 4th Avenue BR 5-1155

FAIRBANKS

Gene's Auto Service, Inc. (LR)
730 - 2nd Avenue GL 6-6151

JUNEAU

Dawson's PT Automotive Service, Inc.
701 Willoughby (R & LR)
P. O. Box 675 Juneau 6-2365

KETCHIKAN

Karlson Motors (LR)
1813 Tongass Ave., Box 114 CA 5-5151

ARIZONA

FLAGSTAFF

Wilson Motors (LR)
820 East Santa Fe Ave. (602) PR 4-3221

PHOENIX

Town & Country Chrysler
Plymouth (R & LR)
1303 E. Camelback Rd. (602) GR 7-4791

TUCSON

Bill Edel's Motors (LR)
2019 N. Stone (602) 623-7540

CALIFORNIA

ALTURAS

Tierney Ford Sales (LR)
1029 Modoc Street (916) AL 5013

BERKELEY

English Motors of Berkeley (R & LR)
2617 Shattuck Avenue (415) TH 1-4027

EUREKA

McCrea Motors (LR)
7th & 'G' Streets (707) Hillside 2-5779

HAYWARD

Hayward Auto Imports (R & LR)
20529 Mission Blvd. (415) EL 7-1543

MARYSVILLE

Williams' Motors (LR)
424 'F' Street (916) SH 2-6426

CALIFORNIA

NAPA
Gasser Motor Co. (LR)
2023 Soscol Avenue (707) BA 6-7484

OAKHURST
O'Rourke Motor Sales (LR)
Highway 41 (209) OV 3-4631

PASADENA
Peter Satori of California, Inc. (R & LR)
325 W. Colorado (213) SY 5-8835

RIVERSIDE
Hall Motors (LR)
Cypress at Van Buren (714) OV 9-8440
Arlington Station

SACRAMENTO
Von Housen Motors, Inc. (R & LR)
1729 Fulton Avenue (916) IV 3-4388

SAN CARLOS
Competition Motors (R & LR)
750-777 El Camino Real (415) 591-3125

SAN DIEGO
British Motor Sales (R & LR)
1902 Kettner Blvd. (714) BEL 4-8426

SAN FRANCISCO
Executive Motors (R & LR)
1255 California St. (415) GR 4-7779

SAN JOSE
San Jose Imports (LR)
1957 W. San Carlos (408) CY 3-0121

WILLITS
Carbrey Motors (R & LR)
1550 S. Main St. (707) GL 9-2303

WOODLAND
Central Motors Co. (LR)
433 College Street (916) MO 2-1036

COLORADO

BOULDER
W. F. Reno, Inc. (LR)
1027 Walnut
P. O. Box 1010 (303) HI 2-5002

GLENWOOD SPRINGS
J. V. Rose Co. (LR)
P. O. Box 330 (303) WH 5-6126

COLORADO

GRAND JUNCTION
Moss Motorama, Inc. (LR)
1155 N. 5th (303) 242-1221

MONTROSE
Carrington Chevrolet Co. (LR)
612 Main Street (303) CH 9-4539

SALIDA
Stotler Motor Company (LR)
131 W. 2nd Street (303) 539-2548

CONNECTICUT

CANAAN
Morgan Motors Inc. (LR)
Railroad Street (203) TA 4-5455

DARIEN
Frank Miller Ford (LR)
1120 Post Road (203) OL 5-1423

FARMINGTON
Faiola Brothers (LR)
Imported Motor Cars
Farmington Ave. (RT. 4) (203) OR-7-1628

GREENWICH
Greenwich Automobiles, Inc. (R & LR)
240 Mason Street (203) TO-9-6666

LITCHFIELD
The Nelke Motor Co. of Litchfield (R & LR)
Rt. #25, Harris Plains (203) JO 7-9468

MADISON
Madison Motors (LR)
Route #1 (203) CI 5-9505

MIDDLETOWN
Berkeley Motor Company (LR)
545 Washington Street (203) DI 6-7731

NEW HAVEN
The Nelke Motor Company (R & LR)
226 Whalley Avenue (203) ST 7-3512

QUAKER HILL
Scotch Cap Service Station (LR)
Old Norwich Road (203) GI 2-5274

WESTPORT
Hackett Imported Cars (R & LR)
615 Riverside Avenue (203) CA 7-1287

WEST HARTFORD
Newman Imported Cars (LR)
923 Farmington Ave. (203) 236-3221

DELAWARE**DOVER**

Consolidated Industries (LR)
(302) RE 4-5957

FLORIDA**BELLE GLADE**

Hendry Tractor Company (LR)
East Palm Beach Rd. (305) WY 6-3446

DAYTONA BEACH

James Motor, Inc. (LR)
642 N. Ridgewood Ave. (305) 255-5341

FORT MYERS

Overseas Motors Corporation (LR)
Fowler at Canal (813) ED 4-1246

FORT PIERCE

Sunrise Rental & Leasing Co. (LR)
325 S. Fourth St. (305) HO 1-6000

GREEN COVE SPRINGS

Roberts Chevrolet (LR)
Orange Avenue (305) 284-3033

JACKSONVILLE

Brumos Porsche Car Corp. (R)
1444 North Main Street (305) 356-0741

LAKELAND

Hammond Jones, Inc. (LR)
4330 S. Florida Ave. (813) MU 6-7116

LAKE WORTH

McCoy Motors (LR)
119 N. Dixie Highway (305) JU 2-3555

MELBOURNE

Bill Lowery Motor Company (LR)
700 S. Dixie Highway (305) 723-5661

MIAMI

Charles Stuart Motors (R & LR)
2757 N.W. 36th Street
Service (305) 635-0436
Sales (305) NE 5-4407

NAPLES

The Sportspot Marina, Inc. (LR)
Crayton Cove (813) MI 2-3153

ORLANDO

Paquette Motors (LR)
118 S. Orange Blossom Trail
Box 5426 (305) GA 3-1654

FLORIDA**SANFORD**

Sanford Motor Co. (LR)
800 French Avenue (305) 322-4382

SARASOTA

Harrison Motors, Inc. (LR)
1835 N. Washington Blvd. (813) 955-0287

TAMPA

Cralle Hall Motor Co. (LR)
7810 Adamo Drive (813) 626-3167

GEORGIA**SAVANNAH**

Richards Motor Co. (R & LR)
5115 Montgomery (912) EL 4-3212

VALDOSTA

Bosch Oldsmobile Sales (LR)
1016 N. Ashley (912) 242-2416

HAWAII**HONOLULU**

U. S. Industries, Inc. (LR)
P. O. Box 300 818-011
330 Sand Island Road

IDAHO**COEUR D'ALENE**

Pool Motors (LR)
118 2nd Street (208) MO 4-5512

HOMEDALE

Homedale Tractor & Equipment Co. (LR)
P. O. Box 277 (208) FE 7-3144

ILLINOIS**LAKE FOREST**

Knauz Continental Autos, Inc. (R & LR)
1044 N. Western Ave. (312) CE 4-1700
(312) CE 4-1701

LOUISIANA**SHREVEPORT**

J. B. Lee Tractor & Implement Co. Inc. (LR)
P. O. Box 719 (LR)
2310 Grimmitt Drive (318) 424-2654

MAINE**BANGOR**

Atwood Motors (LR)
16 Summer Street (207) 945-5674

ISLAND FALLS

Lougee (LR)
(207) 86

MAINE

LEWISTON
Davis Cadillac Co. (LR)
6 East Avenue (207) 784-5441

PORTLAND
Maine Motors Company (LR)
401 Forest Avenue (207) 772-3552

ROCKLAND
Miller's Garage, Inc. (LR)
25-31 Rankin Street (207) LY 4-5579

RUMFORD
Taylor Buick Pontiac Co. Inc. (LR)
Cor. Rumford Ave. & 364-2050
Hancock Street (207)

WATERVILLE
Proctor's Garage (LR)
54 North Street (207) TR 2-5471

MARYLAND

HAGERSTOWN
Antietam Motors, Inc. (LR)
950 Dual Highway (Rt. 40 East)
P. O. Box 766 (301) RE 3-8000

KENSINGTON
Altemus Esso Servicenter (LR)
3745 University Blvd. W. (301) 949-1122

MASSACHUSETTS

BOSTON
Britannic Motors (R & LR)
18 Brighton Avenue (617) 782-9600

BOSTON (Milton)
Hoover Motors (R & LR)
424 Adams St., Milton (617) OX 8-0470

BEVERLY
Naumkeag Auto Sales (R & LR)
4 Colon Avenue (617) WA 7-0224

EAST BRIDGEWATER
Globe Motors, Inc. (LR)
500 Bedford St., (617) DR 8-3481

EDGARTOWN
Depot Corner Service Station, Inc.
Main Street (R & LR)
(617) 115

NANTUCKET
Island Motors (LR)
8-10 Washington St. (617) 228-0680

MASSACHUSETTS

ORLEANS
Orleans Motors (LR)
Route 6A (617) 685

PITTSFIELD
Haddad Motor Sales, Inc. (LR)
55-57 West Street (413) HI 5-4535

PLYMOUTH
Midway Motors Inc. (LR)
111 Samoset Street (617) 746-2400

WEST TOWNSEND
West Townsend Garage (LR)
(617) WT 50

WHITMAN
Paulan Motors (LR)
205 Bedford Street (617) 447-9009

MICHIGAN

GRAND RAPIDS
Performance Cars, Inc. (LR)
1439 Eastern Ave., SE (616) CH 1-1656

HOUGHTON
Wenberg Sales (LR)
Isle Royal Sands (906) 482-3870

OAK PARK
Imported Auto Distributors, Inc. (LR)
20830 Coolidge Highway (313) 541-6360

MINNESOTA

MINNEAPOLIS
Archie D. Walker Jr., (LR)
Imported Cars Inc.
1820 Quentin Avenue (612) FR 7-7690

MONTANA

BILLINGS
Dan's Auto Sales (R & LR)
1313 6th Avenue N. (406) AL 9-7843

BUTTE
Knievel's (R & LR)
100 East Calena (406) 723-3225

HELENA
Motor Mart of Helena (LR)
524 N. Main Street (406) 422-4470

MISSOULA
Rambler City (LR)
2715 Hwy. 93 S. (406) 549-5178

NEVADA

ELKO
Wright Motors (LR)
685 Idaho Street (702) RE 8-3412

ELY
T & G Motors (LR)
1686 Aultman Avenue (702) 264-2481

LAS VEGAS
Pat Clark Pontiac (LR)
1620 Fremont Avenue (702) DU 2-2391

RENO
Modern Classic Motors (R & LR)
600 South Virginia St. (702) 329-4466

NEW HAMPSHIRE

AMHURST
Millward Motors, Inc. (LR)
Route 101 A (603) 673-1220

BERLIN
The Auto Mart, Inc. (LR)
1327 Main Street (603) 644

COLEBROOK
Crest Auto Sales (LR)
Main Street (603) CO 333

FRANKLIN
Piper Motor Co. (LR)
135 North Main (603) 390

JAFFREY
Boutwell's Garage (LR)
388 Main Street (603) KE 2-8200

KEENE
Elmwood Pontiac, Inc. (LR)
374 Washington Street (603) EL 2-3522

MANCHESTER
Resnik Motors (R & LR)
557 Second Street (603) 625-8908

MILTON
Milton Garage (LR)
(603) OL 2-4522

NEWPORT
Chase & Avery (LR)
20 Sunapee Street (603) N 333

NEW JERSEY

FRANKLIN
Franklin Foreign Cars (LR)
N. Church Road (201) JA 7-9440

NEW JERSEY

LINDEN
Lloyd Buick (R & LR)
300 St. Georges Ave. E. (201) WA 5-0610

MILLBURN
Peter Zage and Company, Ltd. (R)
382 Millburn Avenue (201) 379-6655

SOMERVILLE
Town & Country Motors (LR)
25 Davenport Street (201) RA 2-1100

NEW MEXICO

ALBUQUERQUE
Desert Motor Co. (LR)
2501 New York NW (505) 243-6902

GALLUP
Navajo Motors, Inc. (LR)
110-118 East 66 Ave. (505) Union 3-4497

ROSWELL
Roswell Imported Cars (LR)
1801 S. E. Main (505) MA 2-6275

TRUTH OR CONSEQUENCES
Central Motors (LR)
2001 S. Broadway (505) 894-2168

NEW YORK

AMITYVILLE
Munn Motors, Ltd. (LR)
5730 Merrick Drive (516) PY 8-4800

BUFFALO
Hunt Imported Cars, Inc. (R & LR)
1025 Hertel Avenue (716) 873-6717

ELMIRA
Lyman D. Gridley, Inc. (LR)
208 South Walnut St. (607) RE 3-6601

GREAT NECK
North Country Motors (R & LR)
790 Northern Blvd. (516) HU 7-4600

HUNTINGTON
Coldspring Enterprises (LR)
800 West Jericho Tpke. (516) MY 2-6465

JAMESTOWN
McFadden Ford, Inc. (LR)
2258 Washington St. (716) JA 4-7121

NEW YORK

LATHAM
Nemith Auto Sales of Latham (LR)
Traffic Circle (518) ST 5-8531
815 New Loudon Road

LONG ISLAND CITY
City Buick (R & LR)
36-11 Northern Blvd. (212) EX 2-1300

MARYLAND
Morris Garage (LR)
(607) GE 2-1120

MONTGOMERY
Manzari Auto & Boating Center (LR)
R. D. 1 Scotts Corners
(Rte. 17K & 208) (914) 457-3832

MONTICELLO
Pashkow Motors (LR)
Route 42 (914) 966

NEW YORK CITY
de Langton Ltd. (R & LR)
518 West 51st Street (212) CI 5-1120

PLATTSBURGH
Vincent Jerry & Sons (LR)
5 McDonald Street (518) JO 3-0660

ST. JOHNSVILLE
Capece Motor Sales, Inc. (LR)
Main & Center (518) 4341

SOUTHAMPTON
Grattans (R & LR)
355 Hampton Road (516) AT 3-0576

SYRACUSE
Midtown Motor Imports Ltd. (R & LR)
801 Erie Blvd. - East (315) 478-4184

UTICA
Utica Imports, Inc. (LR)
220 Lafayette Street (315) RE 3-4641

WATERTOWN
Trotter Equipment Co. (LR)
Outer Washington St. (315) SU 8-1680
Route #11

WHITE PLAINS
East Coast Imported Cars, Inc. (R & LR)
25 Martine Avenue (914) WH 9-7754

OHIO

CLEVELAND
British Engineering Co. (R & LR)
16701 Miles Avenue (216) 991-7041

OREGON

BURNS
Ganger & Grover Motor Co. (LR)
Broadway & 'B' Sts. (503) 4301

COOS BAY
Robust Motors, Inc. (LR)
605 N. Bayshore Dr. (503) 267-7003

EUGENE
Arthur I. Flower (LR)
290 Coburg Road (503) 343-3926

GOLD BEACH
Olsen Motors (LR)
205 North Ellensburg (503) CH 7-3221

PENNSYLVANIA

BERWYN
Keystone Motors (LR)
535 E. Lancaster Ave. (215) NI 4-5878

CLEARFIELD
Strattan Motor Co. (LR)
(814) 765-6506

COLLEGEVILLE
Uwe Buehl Imported Cars (LR)
3714 Germantown Pike (215) HU 9-2133

DALLAS
Kunkle Motors (LR)
R. D. #1 (717) 675-1546

DOYLESTOWN
Keystone Motors (LR)
(215) 348-9438

DUNMORE
Fred Skaluba (LR)
118 W. Drinker St. (717) DI 4-1197
(717) DI 3-1733

GLENSHAW
Malone Motor Car Co. of Glenshaw
1023 Rte. 8 (412) 486-2212 (R & LR)
(412) 486-2212

GREENSBURG
Smyder Motor Sales (LR)
951 East Pittsburgh St. (412) TE 7-5660

READING
Lindgren & Manske, Inc. (LR)
Fifth & Centre Ave. (215) 376-7222

PENNSYLVANIA

SEWICKLEY
 Ascot Imported Cars (R & LR)
 604 Beaver Street (412) 741-4313

STROUDSBURG
 Baylor Motors (LR)
 798 N. Ninth Street (717) 421-4140

WARREN
 Keystone Garage of Warren, Inc. (LR)
 323 Pennsylvania Ave. (814) RA 3-5080

WILLIAMSPORT
 Har-Wel Motors, Inc. (LR)
 463 East 3rd Street (717) 326-1596

YORK
 Whiteford Motors (LR)
 1885 Whiteford Rd. (717) 476-816

RHODE ISLAND

NORTH KINGSTOWN
 Kingstown Motor Company (LR)
 6600 Post Road (401) TU 4-1029

WARWICK
 Marley Motors (LR)
 1776 Post Road (401) RE 7-4180

TEXAS

AUSTIN
 Travis County Equipment Company (LR)
 3232 East First Street (512) GR 7-6389

CORSICANA
 Navarro County Tractor Co. (LR)
 311 E. 3rd Avenue (214) TR 4-5312
 P. O. Box 1107

DALLAS
 Precision Motors (R & LR)
 740 N. Pearl (214) RI 2-9495

SAN ANTONIO
 The Torgerson Company (LR)
 119 W. Hicks (512) LE 3-5145

WEATHERFORD
 Bodiford Motor Company (LR)
 522 Palo Pinto Street (817) LY 4-3803

WICHITA FALLS
 Birge Motor Company (LR)
 501 Scott Street (817) 322-1169

UTAH

SALT LAKE CITY
 Mate Sports Car Clinic (R & LR)
 581 South Main (801) 359-2403

VERMONT

BRATTLEBORO
 Hometown Motors, Inc. (LR)
 Putney Road (802) AL 4-9311

BURLINGTON
 Lakeview Buick (LR)
 100 Main Street (802) UN 4-9851

RUTLAND
 Russ Smith Sales & Service (LR)
 North Main Street (802) 775-5803

WOODSTOCK
 F. A. Richmond (LR)
 66 Pleasant Street (802) 457-2700

VIRGINIA

ARLINGTON
 European Motors (R & LR)
 6858 N. Fairfax Drive (703) JE 2-0099

CHARLOTTESVILLE
 S-K Motors (LR)
 Rt. 29 North (703) 295-4125

GRUNDY
 Modern Sales & Service, Inc. (LR)
 (703) 935-2186

MADISON HEIGHTS (Near Lynchburg)
 Babcock Auto Sales (LR)
 P. O. Box 247 (703) 846-8377

WASHINGTON

ABERDEEN
 Bigelow Chev. Co. (LR)
 223 West Market St. (206) LE 2-0650

MERCER ISLAND
 Bavarian Motors, Inc. (R & LR)
 10025 N. Mercer Way (206) AD 2-8010

WEST VIRGINIA

BLUEFIELD
 Yeager Auto Sales, Inc. (LR)
 Stadium Drive at Cherry St.
 (304) 325-7193

WEST VIRGINIA**CHARLESTON**

Tag Galyean, Inc. (LR)
 Virginia and Truslow Sts.
 (Box 1629) (304) 344-2521

HUNTINGTON

Tag Galyean of Huntington, Inc. (LR)
 4th Ave. and 4th St. (304) JA 3-8425

WISCONSIN**THIENSVILLE**

Milrace Motors Ltd. (R)
 122 Green Bay Road (414) FL 4-8080

WEST ALLIS

Daum Motor Cars, Inc. (LR)
 6125 W. Burnham St. (414) EV 3-7400

WYOMING**CHEYENNE**

Halladay Motors, Inc. (LR)
 500 Block E. 16th St. (307) 634-1511

LANDER

Hallam, Inc. (LR)
 381 Lincoln (307) 332-4083

POWELL

Okay Chevrolet (LR)
 P. O. Box 270 (307) SK 4-2822

SHERIDAN

Poll Motor Co. Inc. (LR)
 312 Broadway (307) 674-6911

WORLAND

Cook Sales & Service (LR)
 1115 Big Horn Avenue (307) FI 7-3111

AUTHORIZED DEALERS - CANADA**ONTARIO****AGINCOURT**

Ward Bros. Esso Service (LR)
 Sheppard Ave. (705) AX 3-6641

BANCROFT

Vance Motors Ltd. (LR)
 94 Hastings Street (705) 192-W

BARRIE

Viau Motors Ltd. (LR)
 17 Gowan Street (705) PA 6-6488

BELLEVILLE

Trudeau Motors Ltd. (LR)
 31-45 Station Street (613) WO 8-6767

BLIND RIVER

Lakeview Service Station (LR)
 33 Causley Street (705) EL 6-7811

BRACEBRIDGE

Gordon Motor Sales Moskoka Ltd. (LR)
 233 Manitoba Street (705) 645-2341

BROCKVILLE

Bill Hudgin's Garage (LR)
 255 King St. W. (705) DI 2-2054

CORNWALL

Uptown Motor Sales (LR)
 Sixth and Pitt Street

HAMILTON

Southam Sales & Service Ltd. (R & LR)
 260 Main St. E. (705) JA 8-0061

HUNTSVILLE

Simons Texaco (LR)
 Highway #11 South (705) 789-5481

KAPUSKASING

Al's B. A. Service Station (LR)
 Government Rd. & Riverside Drive
 (705) ED 5-2200

KINGSTON

Campbell's Sales & Service (LR)
 507 Princess Street (705) LI 6-1774

KIRKLAND LAKE

Kirkland Motors (LR)
 18 Government Rd. E. (705) 784

ONTARIO

LAKEFIELD

Frank S. Coyle, Ltd. (LR)
 Bridge Street (705) OL2-3301

MASSEY

Burns Motor Sales (LR)
 Box 30

NEW LISKEARD

John Clark Bldg. Enterprises Ltd. (LR)
 Whitewood Avenue (705) MI 7-4556

NORTH BAY

Tim Horton Motors (LR)
 625 Lakeshore Drive (705) GR 2-3460

ORILLA

Temple and Faux (LR)
 175 Missisaga St. E. (705) 326-3822

OSHAWA

Robinson Imperial Esso Service (LR)
 Simcoe & Bruce Sts. (705) 723-9531

OTTAWA

English Motors Ltd. (LR)
 316 Bell Street (613) 237-0230

OTTAWA

Trudeau Equipment (LR)
 1174 Heron Road (705) RE 3-5884

PETAWAWA

McGarvey Motors Ltd. (LR)
 (613) 687-4124

PORT ARTHUR

R. McDowell Motors Ltd. (LR)
 211 Van Norman St. (705) DI 5-8222

ST. MARY'S

Otto's Speedy Repair (LR)
 Queen Street (705) 119

SAULT ST. MARIE

Algoma Truck & Tractor Sales (LR)
 255 Conmee Ave.

SUDBURY

Edward Motors Sudbury Ltd. (LR)
 171 Elm Street E. (705) OS 3-0403

TEMAGAMI

Pacey Bros. (Temagam) Ltd. (LR)
 Box 99 (705) 4221

ONTARIO

TIMMINS

Tip Top Motors (LR)
 252 Second Avenue (705) AM4-2712

TORONTO

Wheaton Motors Ltd. (LR)
 2868 Dufferin Street (705) RU 9-1167

TORONTO

W. Ornstein, British Motors Ltd. (R)
 2709 Yonge St. (705) WA 5-3458

WATERLOO

Reitzel Bros. (LR)
 440 Bridgeport Road (705) SH3-4106

QUEBEC

CAUSAPACAL

Central Garage Engr. (LR)
 St. Jacques St. S. (819) RI 9-2425

COUNTY BERTHEIR

Garage Alban Belisle (LR)
 St. Michel Des Saints (819) 833-6655

COWANSVILLE

Mitch Bedard Auto Ltd. (LR)
 170 Main Street (819) 263-0560

LACHINE

Ninth Avenue Motor Sales (R & LR)
 895 St. Louis St. (514) ME 7-2385

LACHUTE

Welden Motors Ltd. (R & LR)
 275 Bethany Road (514) LO 2-5238

MANIWAKI

Gatineau Service Station (LR)
 392 Des Oblats (819) 20W

MATANE

L. Thibault & Son Ltd. (LR)
 94 St. Pierre (819) 1092

MISTASSINI

Garage C. E. Rousseau (LR)
 819-2205

MONT JOLI

Wilfred Levesque Inc. (LR)
 105 Blvd Jacques Cartier (819) PR 5-4316

MONT LAURIER

Thomas Bertrand (LR)
 28 Paquette Blvd. (819) 665

QUEBEC**MONTREAL**

Cambridge Motors(1962) Ltd. (LR)
4257 St. Catherine St. W. (514)WE 5-6366

MOUNT ROYAL

Triumph-Rover Motor Car Co.(R & LR)
2505 Del Meade Rd. (514) RI 7-4741

QUEBEC CITY

Phil Larochelle Equipment Inc. (LR)
250 2nd Avenue (819) LA 2-3949

ROUYN

Gerry Auto Service Engrg. (LR)
165 Gamble Street, West RO 2-7222

SHAWINIGAN EAST

Mary Automobiles Enrg. (LR)
4273 Blvd. Des Hetres (819) LE 9-3751

SHERBROOKE

Louida Payeur Inc. (LR)
R. R. #4 (819) LO 9-7484

MARITIMES**BATHURST, N.B.**

Wilmot Hathaway Motors Ltd. (LR)
500 Main Street

FREDERICTON, N.B.

Union Motors (LR)
479 Union Street (506) GR 5-9231

LANCASTER, N.B.

Webb's Ltd. (R & LR)
15 Church Avenue (506) OX 4-2055

HALIFAX, N.S.

Cole Motors Ltd. (LR)
117 Columbia Street (902) 454-5801

MIDDLETON, N.S.

Perry Cole Sales & Service Ltd. (LR)
Box 398,Annapolis Co. (902) 825-3916

TRURO, N.S.

East End Service Station (LR)
42 Wood Street (902) 893-3326

ST. JOHN'S, NFLD.

Adelaide Motors (R & LR)
New Gower at Adelaide St. 578-3015

CHARLOTTETOWN, P.E.I.

Martin's Garage (LR)
256 Queen Street 894-7309

PRAIRIES**CALGARY, ALTA.**

Kendall Motors Ltd. (R & LR)
15th Ave. and 1st St. S. W.(403) AM2-3019

PRAIRIES**EDMONTON, ALTA.**

Mills Motors Ltd. (R)
10050 108th St. (403) GA 4-5214

EDMONTON, ALTA.

Wilkinson & McClean Ltd. (LR)
9310 125th Avenue (403) GR 9-1945

GRANDE PRAIRIE, ALTA.

Wilkinson & McClean Ltd. (LR)
Clairmont Rd.Box 489 (403) 532-3234

WINNIPEG, MAN.

Burnell Motors Ltd. (R & LR)
255 Burnell St. (204) SP 5-2486

WINNIPEG, MAN.

Metro Motors (LR)
325 Elgin Avenue (204) WH 2-1817

REGINA, SASK.

Reg. Carter Motors (LR)
2051 Albert Street (306) LA 2-5204

SWIFT CURRENT, SASK.

Wightman's Machinery Ltd. (LR)
610 Cheadle Street (306) 773-7259

BRITISH COLUMBIA**CHILLIWACK**

Valley Motors (R & LR)
751 Yale Road East (604) SY 2-7411

CRANBROOK

Dezall's Garage Co. Ltd. (LR)
20 Seventh Ave. Box 397 (604) JU 6-4746

COURTENAY

Island Equipment Ltd. (LR)
Box 998 (604) 1300

DAWSON CREEK

Superior Equip. & Rental Ltd. (LR)
9801 17 Street (604) ST 2-3918
(604) ST 2-2621

FORT ST. JOHN

Superior Equip. & Rentals Ltd. (LR)
Box 2199 (604) ST 5-4713

GOLDEN

Geck Contracting Ltd. (LR)
Box 298 (604) 199

GREENWOOD

A & A Service (LR)
(604) 83

BRITISH COLUMBIA

KAMLOOPS

Dick's Automotive Sales (R & LR)
225 7th Ave. (604) 372-3616

KELOWNA

Reliable Motors Ltd. (LR)
1658 Pendozi Street (604) PO 2-2419

NELSON

City Auto Service Ltd. (LR)
803 Baker Street (604) 352-5346

NORTH SURREY

Mattson Brothers Ltd. (LR)
10392 Trans Canada H'wy. (604) 581-1141

100 MILES HOUSE

G & C Equipment (LR)
Box 220 (604) 119

PENTICON

Parker Motors Ltd. (LR)
187 Nanaimo Ave. W. (604) 492-3030

PRINCE GEORGE

Aurora Motor Sales Ltd. (LR)
492 Victoria St. (604) 563-3119

QUESNEL

Sterling Service Ltd. (LR)
Box 735 (604) 992-6613

SMITHERS

J & J Motors Ltd. (LR)
16 First Ave. North (604) 847-9838

TRAIL

Trail Machine Works (LR)
2045 Columbia Ave. (604) 368-3010

VANCOUVER

Clarke Simpkins Kingsway Ltd. (LR)
999 Kingsway Ave. (604) TR 9-5211

VANCOUVER

Clarke Simpkins Ltd. (R)
Burrard at Broadway (604) 736-4282

VERNON

North Okanagan Motors Ltd. (LR)
3200 32 Street (604) 542-2838

VICTORIA

National Motors (Victoria) Ltd. (R & LR)
819 Yates Street (604) EV 4-8174

WILLIAMS LAKE

Herb's Texaco Service (LR)
P. O. Box 1089 (604) EX 2-5035

YUKON TERRITORY

WHITEHORSE

Taylor's Tune-Up Centre Ltd. (LR)
P.O. Box 1032 Phone: 77333

MARK II 3-Litre Sedan

LAND-ROVER 88" Station Wagon

MARK II 3-Litre Coupe

65