

IceniCAM Information Service

www.icenicam.org.uk

EVERYWHERE

AT HOME AND OVERSEAS

they're choosing **CORGI**
for Economy and Convenience

The 'Corgi' can be folded in half a minute; picked up easily; carried upstairs; stowed under a table or in the back of a car.

—For handiness, lightness, smoothness and ease of operation.

Descended directly from the famous war-time Paratroopers' collapsible "Welbike," the trim, trusty little "Corgi" is ideal for home-to-office trips; for jaunts on highway or byway.

It combines maximum carrying capacity with the minimum of weight and minimum of control.

CORGI cruising speed is 25-28 m.p.h. and it does 150 miles to 1½ gallons of petrol. Quick off the mark and steady on the road, it is the complete answer to all who want the most economical form of self-propelled transport, for men and women of every age and occupation.

The 'Corgi' is a fine investment for the small trader. Fitted with a side carrier it provides the Best Speed-to-Cost-Ratio delivery service.

CORGI

Lightweight Portable

MOTOR CYCLE

Full Export details from World Distributors:

Telephone:
MAYFAIR 5242-3-4

JACK OLDING & CO. LTD.

Telegrams: Jakoldco,
Audley, London

AUDLEY HOUSE, NORTH AUDLEY STREET, LONDON, W.1., ENGLAND